

ADC group

IAS Integral Ad Science

21^a
EDIZIONE

Periodico - n° 102, Maggio 2023 - Poste Italiane Spa - Spedizioni in A.P. - D.L. 333/2003 (conv. in L. 27/02/2004, n. 46) Art. 1 comma 1, DCB Milano

ANNUAL DELLA CREATIVITÀ 2023

LA COMUNICAZIONE CHE LASCIA IL SEGNO.

UN ANNO DI CAMPAGNE 2022

ANNUAL DELLA CREATIVITÀ

U N A N N O D I C A M P A G N E 2 0 2 2

ANNUAL DELLA CREATIVITÀ

U N A N N O D I C A M P A G N E 2 0 2 2

direttore responsabile

SALVATORE SAGONE salvatore.sagone@adcgroup.it

coordinamento editoriale

TOMMASO RIDOLFI tommaso.ridolfi@adcgroup.it

art direction e realizzazione

MARCO VIALE marco@mvcreative.it

responsabile commerciale

ANDREA PARMIGIANI andrea.parmigiani@adcgroup.it

account manager

ANDREA GERVASI andrea.gervasi@adcgroup.it, **MAUREEN PUNZINA** maureen.punzina@adcgroup.it
ELENA ROSSI elena.rossi@adcgroup.it, **FRANCO TREROTOLA** franco.trerotola@adcgroup.it, **ELISABETTA ZARONE** elisabetta.zarone@adcgroup.it

abbonamenti

ILARIA AGUZZI ilaria.aguzzi@adcgroup.it, abbonamenti@adcgroup.it

NC – IL GIORNALE DELLA NUOVA COMUNICAZIONE

Periodico mensile - n° 102, Maggio 2023 - Registrazione Tribunale di Milano n° 93 del 20/02/2007 Società Editrice ADC Group Srl

Presidente: Salvatore Sagone

Sede legale: via Freguglia, 2 - 20122 Milano - Redazione e pubblicità: Via Copernico, 38 - 20125 Milano

tel: +39 02 49766298/9 - fax: +39 02 36592735 – e-mail: info@adcgroup.it

NC® Copyright 2023 ADC Group Srl Abbonamento annuale per l'Italia della rivista NC (6 numeri annui) 170,00 euro.

Finito di stampare nel mese di Maggio 2023 da Arti Grafiche Lombarde, Via Isonzo 40/1/2 Quinto Dè Stampi - 20089 Rozzano (MI)

UN GRAN PREMIO DA FORMULA... 21!

È vero che nel 2022 abbiamo festeggiato il ventennale di **ADC Group**, ma permettetemi di dire che questa ventunesima edizione dell'**Annual della Creatività** ha un sapore altrettanto speciale.

Una volta era a 21 anni che si sanciva l'ingresso di una persona nell'età 'adulta', la sua piena 'maturità'.

Al di là dei riscontri numerici, credo che la capacità di evolversi ed essere sempre al passo del mercato sia una discriminante del nostro gruppo fin dalla sua nascita: come testimonia perfettamente lo sviluppo del volume che avete fra le mani, passato da una semplice raccolta di case history nei primi anni 2000, a 'premio' dal 2006 in avanti, fino a trasformarsi poi in un vero e proprio 'Festival' la cui formula è ormai ampiamente conosciuta e apprezzata.

Tre intense giornate dedicate alle migliori campagne di comunicazione olistica made in Italy che trovate raccolte nell'Annual che state leggendo.

Si parte con una prima sessione di 'live presentation' aperta al pubblico in cui l'intera giuria, riunita in assemblea plenaria dopo la fase di voto online, ascolta le presentazioni dei progetti finalisti agli **NC Awards** e ai **Brand Loyalty Awards** dalla viva voce dei protagonisti che li hanno creati.

Segue la giornata dedicata ai 'contenuti': una serie di tavole rotonde per approfondire insieme a ospiti di prestigio le sfide che la creatività si trova oggi ad affrontare, a partire da come la tecnologia, l'intelligenza artificiale e tutti i nuovi fenomeni emergenti impatteranno nel business model dell'industry della comunicazione.

Il Festival si chiude con la consueta cerimonia di premiazione, un'occasione di networking, di incontro e di confronto fra domanda e

offerta di servizi di comunicazione integrata in un atmosfera conviviale e rilassata.

All'NC Festival si aggiungono il **Festival del BC&E**, l'**NC Digital Festival** e i classici **BEA** e **BEA World**: un 'sistema' di iniziative che nell'ultimo anno ha visto moltiplicarsi le testimonianze di apprezzamento e sta diventando un benchmark di mercato sempre più importante grazie in particolare alla composizione delle sue Giurie, che conferisce agli awards di ADC Group il posizionamento unico sul mercato italiano di 'Premi delle aziende'.

Un sincero e doveroso ringraziamento, dunque, al presidente di Giuria degli NC Awards 2023, **Davide Neri**, Head of Marketing **Hasbro Italy**, e ai rappresentanti delle oltre 40 aziende top spender e associazioni di settore che anche quest'anno hanno dedicato parte del loro prezioso tempo al processo di valutazione dei lavori iscritti.

E non posso concludere se non con l'estendere i miei più sentiti ringraziamenti anche a tutti coloro che in questi 21 anni hanno aderito, partecipato e a diverso titolo collaborato con crescente entusiasmo al successo di ognuna di loro, sostenendoci sempre in modo costante e convinto. In particolare, per l'edizione 2023, il *platinum sponsor* **Integral Ad Science**, e tutti gli altri: i *main partner* **Area Kitchen**, **Blue Note**, **East End Studios**, **New Light Novelty**, **Noraneke** e **STS Communication**; e i *technical partner* **Joy Project**, **LadyD**, **Mionetto**, **Modo Rent**, **Sharingbox**, **Telemeting Italia** e **WePhoto**.

Salvatore Sagone
presidente e direttore responsabile ADC Group

INDICE

Editoriale			pag.5
LO SPONSOR			
Integral Ad Science – I trend della pubblicità digitale			pag.10
IL PREMIO			
Il Regolamento e le Categorie del Premio			pag.14
LA GIURIA			
I criteri e le modalità di votazione			pag.20
I giurati			pag.22
I PROTAGONISTI			
Come si è evoluto negli ultimi anni il processo di ideazione e costruzione di una strategia di comunicazione?			pag.28
Quali ancora oggi gli ostacoli a una sua visione in chiave olistica e quali invece i suoi punti di forza?			
I PROGETTI IN GARA			
Indice per Area e Tipologie			pag.42
CONCORRENTE	CLIENTE/AGENZIA	TITOLO	PAG
Acqua Minerale San Benedetto	The Beef	San Benedetto My Secret	48
Alleanza Assicurazioni	Alleanza Assicurazioni	Evento media istituzionale di presentazione dell'Edufin Index	49
AXA Italia	AXA Italia	La tua salute è unica – Branded Stories	50
Bitmama Reply	Banana Chiquita	Small difference, big difference – Chiquita Pink Ribbon	51
Bitmama Reply	Birra Messina – Heineken Italia	La Sicilia si vive	52
Bitmama Reply	Folletto Vorwerk	C'è chi aspira alla perfezione e chi la crea	53
Bitmama Reply	Reply	Metaverse Calling	54
Bitmama Reply	Saugella/Viatrix	Tutte le sfumature di te [PACKAGING & DESIGN]	55
Bitmama Reply	Saugella/Viatrix	Tutte le sfumature di te [PROMOZIONE]	56
Bitmama Reply	SENEC	L'energia di SENEK è un vero prodigio [AREA OLISTICA]	57
Bitmama Reply	SENEC	L'energia di SENEK è un vero prodigio [AMBIENT MEDIA]	58

Caffeina	ActionAid	#FreeNotFreezed [AREA OLISTICA]	59
Caffeina	ActionAid	#FreeNotFreezed [EVENTO]	60
Caffeina	BeRebel	La nuova assicurazione Pay Per Use [AREA OLISTICA]	61
Caffeina	BeRebel	La nuova assicurazione Pay Per Use [ESTERNA]	62
Caffeina	BeRebel	La nuova assicurazione Pay Per Use [RADIO]	63
Cheil Italia	Cheil Italia	The Art of Insight	64
Cheil Italia	Samsung Italia	Samsung Foldables Video Mapping	65
Ciaopeople	ActionAid	Insieme per il cambiamento	66
Conic	Beta Utensili	Beta Well Done	67
Coo'ee Italia	Festival del Cinema Nuovo	Questa è una storia	68
copiaincolla	Bauli	Girella Day	69
Different	AIA Spinacine	Lo senti questo suono?	70
Different	AIA Wudy	Time to be real	71
Different	Fondazione Acra	RiTratta – Pixel Portraits	72
Different	Fondazione Acra	SlaveBox	73
Different	Selex	Spesa Difesa	74
Different	Virgin Active	Qualunque sia il tuo clan Virgin Active è il tuo club	75
DLVBBDO	Ente Nazionale Sordi	The Sign Dance	76
Enel	Enel	Behind the ENELgy	77
Enel	Enel	Google – Enel60	78
EssenceMediacom / Access	Coca-Cola Italia	Coca-Cola Super Match	79
EssenceMediacom / Access	eBay	Casa eBay – Finale Coppa Italia	80
FCB Partners	Crédit Agricole	100 Euro	81
FCB Partners	Very Mobile	Very Cool	82
FMA hub	Red Bull	Red Bull SoapboxRace 2022	83
frog (part of Capgemini Invent)	Pernod Ricard Italia	We whiskey you a Merry Christmas	84
Garage Raw	Tavernello	Tavernello 2022	85
Gibbo&Lori/the BigMama	Ail Milano	Non vedo l'ora	86
Gibbo&Lori/the BigMama	Idealista	Mi Raccomando	87
Gitto Battaglia_22	Agricola Moderna	The Snacky Salad	88
Gitto Battaglia_22	Axpo	NFP - Non Fungible Places	89
Gitto Battaglia_22	Cusumano	Lightland	90
Gitto Battaglia_22	Mooney	Win Green	91
Gitto Battaglia_22	Swinkels Family Brewers	The Wall of Intensity	92
Gruppo Matches	Ego7	Contact 'Feel The Evolution'	93
Havas Creative Italy	Reckitt	Guida Turistica ai Deserti d'Italia	94
Havas Media	Molinari	Taste of Rome	95
Havas Media	Pernod Ricard	Absolut: Mix with pride	96
I MILLE	Boehringer Ingelheim	SempreInsiemeByFrontline – The Look of Love	97
I MILLE	Polenta Valsugana	Il pacco da SU	98
Initiative Media Milano	Alfasigma	Lancio Audience First Resvis	99

Initiative Media Milano	Deliveroo	Scherzi a Parte	100
Initiative Media Milano	Lego	The 90 th Birthday Of Creativity	101
Initiative Media Milano	Vinted	Vinted Revolution	102
Luigi Lavazza	Armando Testa	YES! We're Open	103
Luigi Lavazza	VMLY&R Milano	AMM Barista Technology & Tiny Eco	104
M&C Saatchi	BMW Motorrad	Emozioni	105
M&C Saatchi	Pirelli	Pirelli 150 th Anniversary	106
marimo	Barilla	'O Sponsor 'Nammurat – Voiello Main Sponsor di Procida 2022	107
marimo	Barilla	Pesto Barilla - New Global Identity	108
Mashfrog Creative Solutions	Tiscali	Love for Internet	109
Mindshare	Ford	La fisica del Rally	110
NEWU	Amazon Music	Marco Mengoni Haptic Experience	111
Ogilvy	Ferrero	Nutella con te	112
Open Fiber	Open Fiber	Apriamo al cambiamento	113
Podcastory	Mattel	Con Barbie, puoi essere tutto ciò che desideri	114
Podcastory	Ministero della Cultura	Biblioteche D'Italia	115
Red Carpet	Kia Motors Italia	Kia + Mahmood	116
Saatchi & Saatchi	Poste Italiane	Postepay Digital – Neologismi	117
Serviceplan Group Italia	UnipolTech	The Race	118
Serviceplan Italia	A2A Life Company	Rispettare energia, acqua e ambiente #GIOVAATUTTI	119
Serviceplan Italia	Beck's (AB-Inbev)	Beck's Unfiltered. La bevi, la senti.	120
Serviceplan Italia	Consorzio Tutela Grana Padano DOP	Un'emozione Italiana	121
Serviceplan Italia	Jägermeister	JägerMusic Lab 2022	122
Simest	TBWA\	Raggiungere nuovi mercati è più semplice. Insieme.	123
TEND Global Communication	CDCRAEE CDCNPA	Scendi in campo anche tu	124
The Brand Shop	MSD Italia	Con i tumori Testa-Collo non si scherza	125
The Brand Shop	MSD Italia	Vaccinalo Presto	126
This Is Ideal	Reale Mutua	Vantaggi Mutualistici	127
TIM	TIM	La Forza Delle Connessioni	128
Together	Biova	Biova Milano	129
Together	Control	Non Fare Il Salto Della Quaglia	130
Together	Control	Tu non lo puoi fare	131
Together	Martini&Rossi	No Martini No Americano	132
Together	Oro Saiwa	Le ricette della bontà nascoste	133
Tribe Communication	Cremeria Vienna	Panettone Etra	134
Twenty8studios	Nexi Payments	Nexi for the Planet	135
Uasabi	Durex	Durex Let's Go	136
Uasabi	essence (Gruppo Cosnova)	S.O.essence	137
Uasabi	Froneri	The Blind Test	138
Uasabi - Brail	Durex	L'amore non ha genere	139
VMLY&R Italy	Danone / Danacol	Ascolta il tuo cuore	140

VMLY&R ITALY	Italia Trasporto Aereo	Video sicurezza ITA Airways	141
Xister Reply	Magnum (Unilever)	Magnum Michelangelo	142
YAM112003	LibriBianchi	Solo la cultura può fermare la guerra	143
YAM112003	Unobravo	Per stare meglio comincia da Unobravo	144

BRAND LOYALTY AWARDS 2023

IL PREMIO

Il Regolamento e le Categorie del Premio

pag.148

I PROGETTI IN GARA

CONCORRENTE	CLIENTE	TITOLO	TIPOLOGIA	PAG
Advice Group	EOLO	EOLoxMe	Altre tipologie	150
CairoRCS Media	EdiliziaAcrobatica	Storie di Palazzi	Progetto B2B	151
Luigi Lavazza	Armando Testa	YES! We're Open	Progetto di CSR	152

DOVE TROVARLI

Gli indirizzi delle strutture presenti nel volume

pag. 154

IAS: I TREND DELLA PUBBLICITÀ DIGITALE

Integral Ad Science è leader globale nella media quality digitale, che va oltre la verifica degli annunci per far sì che ogni impression abbia un impatto, assicurando che un annuncio sia visualizzabile da una persona reale, in un ambiente sicuro e adatto e tutto all'interno della corretta area geografica. Questo è ciò che IAS definisce una Quality Impression.

IAS, attraverso le sue soluzioni, aiuta gli **inserzionisti** a proteggere la loro spesa media dalle frodi pubblicitarie e a trovare ambienti online sicuri. Inoltre, fornisce agli **editori** insight utili e una tecnologia all'avanguardia per ottenere il massimo valore dalla loro inventory.

Misurazione delle Campagne Pubblicitarie Digitali

Nel 2023 gli inserzionisti focalizzeranno i loro investimenti digitali sulle performance. Nel caso dei brand, questi ultimi hanno bisogno di avere gli strumenti per ottimizzare i loro budget, trovando un buon equilibrio tra media di qualità, contesto e ROI. Uno degli strumenti forniti da IAS al settore per avere un benchmark delle campagne pubblicitarie digitali è il “Media

Elisa Lupo, Managing Director Italia, Spagna e Portogallo

Quality Report”, che mette in evidenza i trend relativi alla brand safety, alla frode pubblicitaria e alla viewability per la pubblicità display, video, mobile web e in-app.

Consumer Attention, Contextual e Programmatic

In considerazione dell'attuale situazione economica, per i brand è

Il White Paper sull'attention rilasciato da IAS a maggio 2023

diventato più urgente che mai massimizzare ogni euro investito nei media. Per raggiungere questo obiettivo, i brand devono affrontare la sfida di misurare l'attenzione dei consumatori. A tal fine, è molto importante che il settore si sforzi di dare una chiara definizione di **'Attention'** che determini la portata e il successo delle campagne e che sia accettata dall'intero settore. Oltre a questo, il 2023 sarà l'anno del passaggio dal tradizionale modello di acquisto a CPM (cost per thousand impressions) a un modello di acquisto a qCPM (quality per thousand impressions) che conta solo le impression che raggiungono una soglia di qualità nei media digitali determinata dall'acquirente. In questo modo, il ROAS (Return on Ad Spend) delle campagne può essere misurato correttamente.

IAS Integral
Ad Science

Quest'estate raggiungi facilmente il tuo pubblico con i segmenti di pre-bid targeting di IAS!

Dai un'occhiata ai nostri segmenti contestuali per potenziare le performance delle tue campagne, senza uso di cookie di terza parte.

I segmenti di Contextual Targeting di IAS dedicati agli eventi della stagione estiva e scaricabili dalla pagina <https://bit.ly/3Oh3Rsc>

Dall'altra parte, va notato che la scomparsa dei cookie sta accelerando la corsa di inserzionisti ed editori a sfruttare i dati di prima parte e le soluzioni di **pubblicità contestuale**. Nel caso della pubblicità contestuale, questa soluzione permette di analizzare il contenuto di una pagina e di determinare se corrisponde ai parametri dell'annuncio da erogare.

È importante notare che la spesa per la pubblicità contestuale raggiungerà, a livello globale, i 376,2 miliardi di dollari nel 2027, secondo Statista. Per quanto riguarda il **programmatic buying**, entro il 2026, sempre secondo Statista, si prevede che raggiungerà i 725 miliardi di dollari. Se consideriamo l'ottimizzazione degli investimenti in questo ambiente, ci sono ancora alcune sfide. Tra queste, garantire che le campagne trovino un equilibrio tra contesto, personalizzazione, trasparenza e privacy in un mondo senza cookie.

Canali Emergenti: CTV, Audio e Gaming

Oltre a catturare l'attenzione dei consumatori, è di grande importanza per i brand determinare in quale canale operare. In questo senso, sono state introdotte da tempo soluzioni in

programmatic nei canali emergenti e la domanda per CTV, audio e gaming continua ad aumentare. È quindi importante che gli editori vedano in questi canali, in cui chiedono trasparenza, delle opportunità per i propri inserzionisti. Una condizione per questo è che questi canali abbiano gli stessi strumenti di brand safety e suitability, come il resto della pubblicità digitale.

Per quanto riguarda la **CTV**, gli ultimi due anni hanno visto un aumento nell'uso di questo canale. Se consideriamo che l'inventary video su CTV non è ancora matura, quest'anno si prevede un'accelerazione della tecnologia pubblicitaria, attraverso la classificazione multimediale frame-by-frame di volti, oggetti e loghi negli annunci.

Il **gaming** conta 3 miliardi di giocatori in tutto il mondo. Si prevede che questo mercato continuerà a crescere e gli inserzionisti dovranno affrontare sfide molto simili a quelle della CTV e dell'audio. Queste richiederanno l'implementazione di tecnologie di verifica per aumentare la fiducia e la trasparenza degli investimenti nelle campagne.

Per quanto riguarda il **digital audio**, per gli inserzionisti si tratta di un formato che presenta chiari vantaggi, perché offre alti livelli di concentrazione dei consumatori, anche se sarà necessario lavorare ulteriormente per migliorare la trasparenza nella misurazione delle campagne.

Questi tre canali emergenti hanno il vantaggio di consentire ai brand di raggiungere il proprio pubblico target in ambienti molto attraenti e con la possibilità di utilizzare formati unici, che vanno da annunci con durata flessibile a proposte più interattive. In un contesto economico difficile come quello attuale, la tecnologia è un grande alleato per ottimizzare le campagne digitali degli inserzionisti.

Essa permette loro di migliorare la trasparenza e la qualità dell'intero processo d'acquisto, raggiungendo il target di riferimento. Inoltre, la tecnologia aiuta a misurare in modo efficiente non solo i canali tradizionali ma anche quelli emergenti, che non saranno privi di sfide per il settore.

STREAMING EVENTS **VIRTUAL** SHOWS VIDEO **PRODUCTION**

VISITOR EXPERIENCE

INTERACTION DESIGN

BROADCAST CONTENT

BIG EVENTS

LIVE SHOWS

WEB & MOBILE **APP DEVELOPMENT**

EVENT **PLATFORMS**

C L O N W E R K[®]
S H O W Y O U R E M O T I O N S

clonwerk.it

NC AWARDS 2023 - I PREMI

LA MIGLIORE CREATIVITÀ DELLA NUOVA COMUNICAZIONE DICIASSETTESIMA EDIZIONE

NEL 2023 si celebra la **XVII^a** edizione degli **NC Awards**, l'iniziativa di **ADC Group** dedicata alla comunicazione integrata e olistica made in Italy che si propone di rappresentare e stimolare lo sviluppo qualitativo dell'industria della comunicazione nelle sue espressioni più originali, innovative e multidisciplinari. A questa edizione, che coincide con la **XXI^a** edizione dell'**Annual**, sono stati iscritti in totale **140 progetti** a firma di **49 strutture**, andati on air in una data compresa tra il 1° gennaio e il 31 dicembre 2022.

Il concorso è aperto ad aziende, agenzie, centri media, case di produzione e concessionarie con sede in Italia. Tutte le campagne sono giudicate e premiate nella loro completezza in termini di ideazione, esecuzione e pianificazione a prescindere dal ruolo svolto dalla struttura che le iscrive. I progetti possono essere iscritti nella Tipologia 'Speciale' e in una o più delle cinque diverse Aree che animano il concorso.

1. AREA COMUNICAZIONE OLISTICA BEST HOLISTIC CAMPAIGN E GRAND PRIX

Per il Grand Prix è assegnato un podio assoluto (1°, 2° e 3° posto).
Per ciascuna categoria del concorso è assegnato un podio (1°, 2° e 3° posto).

In quest'area concorrono le campagne che hanno avuto uno svolgimento integrato sui diversi media e canali, siano essi tradizionali, digitali o innovativi. Per concorrere in questa categoria, le campagne devono quindi essere declinate in almeno due tipologie appartenenti ad almeno due diverse aree tra quelle che animano il concorso. È possibile concorrere nell'Area Olistica scegliendo tra *Comunicazione Olistica* e *Comunicazione Olistica BtoB*, a seconda del target della campagna. In fase di iscrizione, inoltre, le campagne sono suddivise per categoria in concorso del soggetto presentato.

GRAND PRIX

È selezionato tra le campagne in concorso nell'area Comunicazione Olistica che ricevono il voto più alto in seguito alla valutazione da parte della giuria riunita in sessione plenaria.

MIGLIORI CAMPAGNE OLISTICHE PER CATEGORIA MERCEOLOGICA

Abbigliamento e Accessori / Alimentari, Dolciumi e Merendine / Apparecchi Elettronici e Audio & Video / Auto e Altri Veicoli / Bagno, Pulizia Casa, Prodotti Farmaceutici / Beauty / Banche e Assicurazioni / Bevande (Alcoliche, Analcoliche) / Casa (Arredamenti, Accessori) / Distribuzione e Ristorazione / Editoria e Media / Intrattenimento e Tempo Libero / Non Profit & Sociale / CSR & Purpose / Servizi di Interesse Pubblico / Telecomunicazioni / Varie / Viaggi, Trasporti e Turismo

PREMI DI TIPOLOGIA

Per ciascuna tipologia è assegnato un podio (1°, 2° e 3° posto assoluto)

2. AREA TRADIZIONALE

- Brand Identity
- Packaging & Design
- Esterna (Out Of Home)
- Radio
- Stampa (Quotidiana/Periodica)
- Tv/Cinema
- Sponsorizzazione
- Area Tradizionale B2B

3. AREA INTERATTIVA/DIGITALE

- Comunicazione Online (siti corporate e micrositi creati ad hoc)
- Advertising Online (banner, sponsorizzazioni, bottoni, interstitial, ecc.)
- Relazioni Pubbliche
- Evento
- Promozione (Concorso a premi, raccolta punti, ecc..)
- Social Media
- Direct/Marketing Relazionale
- Campagna Data Driven
- Area Interattiva/Digitale B2B

4. AREA MEDIA INNOVATIVI

- Ambient Media
- Comunicazione sul Punto Vendita/Shopper Marketing
- Guerrilla Marketing
- Viral/Mobile Marketing
- Concept Design (progetti Hotel, Office, Retail)
- Area Media Innovativi B2B
- Podcast

5. AREA VIDEO STRATEGY

In quest'area concorrono le strategie dirette a target specifici basate sull'utilizzo integrato di uno o più canali video.

- Video Strategy
- Video Strategy B2B

TIPOLOGIA SPECIALE*

- Campagna Internazionale con Creatività Italiana

*Le campagne iscritte in questa Tipologia non concorrono all'assegnazione del Grand Prix.

I PREMI SPECIALI

Non è possibile iscriversi direttamente a questa sezione: i Premi Speciali sono assegnati sulla base del punteggio complessivo accumulato dalle strutture partecipanti grazie ai piazzamenti (1°, 2°, 3° assoluti, per categoria merceologica e per tipologia) ottenuti dai propri progetti. Il punteggio si calcola tenendo conto solo del piazzamento più alto ottenuto da ciascuna campagna iscritta dalle strutture in gara / firmata dal creativo (per l'assegnazione del Premio Speciale Creativo dell'Anno).

GRAND PRIX		CAMPAGNE OLISTICHE PER CATEGORIA MERCEOLOGICA		PREMI DI TIPOLOGIA	
1° premio	10 punti	1° premio	5 punti	1° premio	3 punti
2° premio	5 punti	2° premio	3 punti	2° premio	2 punti
3° premio	3 punti	3° premio	2 punti	3° premio	1 punto

BEST HOLISTIC AGENCY / BEST MEDIA AGENCY / BEST PRODUCTION COMPANY / ECC.

Premi assegnati alle strutture che ottengono il miglior punteggio con i progetti vincitori, sia nelle diverse Tipologie che nell'area Comunicazione Olistica. Il punteggio è calcolato tenendo conto solo del piazzamento più alto ottenuto da ciascun progetto iscritto dalla struttura (cioè la realtà che ha candidato il progetto: azienda, agenzia, casa di produzione, centro media, concessionaria).

BEST HOLISTIC COMPANY

Premio assegnato all'azienda che ha ottenuto il miglior punteggio con i progetti vincitori, sia nelle diverse tipologie, sia nell'Area Comunicazione Olistica.

Il punteggio è calcolato tenendo conto solo del piazzamento più alto ottenuto da ciascun progetto.

I PREMI DELL'EDITORE

I Premi dell'Editore sono riconoscimenti assegnati in accordo con la giuria a persone e strutture che si sono particolarmente distinte nel corso degli ultimi 12 mesi.

AGENZIA EMERGENTE

Assegnato, in accordo con la giuria, all'agenzia di comunicazione che si è distinta per innovazione, risultati e velocità di crescita.

AGENZIA INDIPENDENTE

Premio assegnato all'agenzia indipendente che nel 2021 ha espresso la migliore performance nel mercato della comunicazione in termini di dinamismo, capacità di interpretare i cambiamenti in atto e new business.

MANAGER DELL'ANNO

Premio assegnato al manager di agenzia o di azienda che si è distinto per meriti particolari nel corso del 2021.

MEDIA PERSON OF THE YEAR

In uno scenario caratterizzato da un'evoluzione per molti aspetti travolgente, il Premio Speciale *Media Person of the Year* intende riconoscere il valore delle persone che si sono distinte per capacità di visione, innovazione e gestione del cambiamento nella vasta area dei mezzi.

AMBASCIATORE DELLA COMUNICAZIONE

Premio assegnato alla personalità che meglio ha saputo promuovere il valore culturale ed economico della comunicazione presso l'opinione pubblica e le istituzioni.

MIGLIOR EFFETTO SPECIALE

Assegnato alla campagna che meglio ha saputo ricorrere ad effetti speciali senza che questi siano palesemente riconoscibili dagli spettatori.

PREMIO 'INNOVAZIONE NELLA COMUNICAZIONE'

Assegnato alla struttura che meglio ha saputo ricorrere all'utilizzo di nuove tecnologie all'interno della campagna.

MEZZO DELL'ANNO

Assegnato al mezzo pubblicitario che si è particolarmente distinto nel corso del 2021 per qualità ed efficacia.

MEZZO EMERGENTE

Assegnato al miglior mezzo pubblicitario emergente che si è particolarmente distinto per innovazione, risultati e velocità di crescita.

Blue Note
MILANO

DAI RITMO AL TUO EVENTO

EVENTI PRIVATI, WORKSHOP, MEETING,
CENE CORPORATE...
REGALA UNA NUOVA ESPERIENZA
ALLA TUA AZIENDA!

Possibilità di personalizzazioni infinite,
un palco ambito da artisti italiani
ed internazionali.

Un raffinato ristorante con american bar,
si trasformerà nella tua location
nel cuore di Milano, nell'unico
Blue Note Jazz Club d'Europa.

BLUE NOTE MILANO

VIA PIETRO BORSIERI, 37 • BLUENOTEMILANO.COM
INFO@BLUENOTEMILANO.COM • TEL. 02 69 01 68 88

I CRITERI E LE MODALITÀ DI VOTAZIONE

FIORE ALL'OCCHIELLO degli **NC Awards** è l'ensemble di professionisti che da sempre compone la sua Giuria: a farne parte sono stati chiamati quest'anno ben **43** fra responsabili marketing, pubblicità e comunicazione, manager del mondo aziendale e dei media, rappresentanti delle associazioni più autorevoli del settore.

A guidarne i lavori nel ruolo di Presidente è **Davide Neri**, Head of Marketing di **Hasbro**.

La giuria vota i progetti in gara valutandoli esclusivamente sulla base dei materiali iscritti e delle **Live Presentation** in sessione plenaria, nel rispetto della trasparenza e dei criteri di valutazione stabiliti dal Premio. Ogni campagna è giudicata, idealmente, secondo quattro criteri di eccellenza qualitativa:

- **BEST INSIGHT AND CONSUMER ENGAGEMENT (IDEA CREATIVA E COINVOLGIMENTO DEL TARGET)**
- **BEST MEDIA STRATEGY (APPROCCIO MULTIMEDIA)**
- **BEST EXECUTION (QUALITÀ DELLA REALIZZAZIONE)**
- **BEST RESULTS (RISULTATI)**

La giuria si riserva il diritto di spostare i progetti da una tipologia o categoria del concorso a un'altra o di raggruppare, cambiare o aggiungere nuove tipologie/categorie del concorso.

La giuria può decidere di non assegnare premi in una o più tipologie qualora non giudichi meritevoli i lavori iscritti, così come di assegnare il premio a più candidati ex aequo.

Il giudizio e le decisioni della giuria sono insindacabili.

IL CODICE ETICO DELLA GIURIA

I giurati provenienti da realtà aziendali non possono votare i progetti commissionati dall'azienda per cui lavorano.

I giurati provenienti da associazioni di settore e allo stesso tempo da agenzie di comunicazione non possono votare i progetti firmati dalla propria agenzia.

I giurati non possono votare le campagne appartenenti allo stesso settore merceologico dell'azienda per cui lavorano.

Tutte le campagne sono valutate dalla giuria in due fasi separate, la prima online e la seconda in presenza.

FASE 1 – VOTAZIONE ONLINE

Accedendo alla piattaforma dedicata, i giurati possono visionare e valutare tutti i progetti iscritti nelle aree previste dal bando, esprimendo un voto da 1 a 9.

In questa sessione sono decretati i vincitori delle diverse tipologie appartenenti alle aree Tradizionale, Interattiva/Digitale, Media Innovativi e Video Strategy. Contestualmente, i giurati selezionano le campagne finaliste dell'area Comunicazione Olistica, la cui shortlist è poi votata ex novo in seduta plenaria.

FASE 2 – SESSIONE PLENARIA E LIVE PRESENTATION

Le campagne olistiche in shortlist sono essere presentate alla giuria, riunita in sessione plenaria, direttamente da un esponente della struttura che ha iscritto il progetto: direttori creativi, planner, responsabili di agenzia, ecc.

Le presentazioni sono 'aperte' al pubblico degli addetti ai lavori che possono seguire i lavori anche in Live Streaming. Ogni concorrente in shortlist ha a disposizione circa 7 minuti per presentare la propria campagna:

- 3 minuti per la proiezione di un video
- 2 minuti per la presentazione del progetto da parte della struttura concorrente
- 2 minuti di Q&A con i giurati

Al termine della Fase 2, la giuria riunita a porte chiuse visiona tutti i progetti finalisti e decreta i vincitori.

NC AWARDS 2023 - I GIURATI

DAVIDE NERI
Head of Marketing,
Hasbro

Presidente di Giuria
NC Awards e Brand Loyalty Awards

Luca Altieri
Vice President
Marketing, CMO,
IBM Technology
Europe and Middle
East Africa

Lucio Berta
Responsabile
Comunicazione,
Brand di Gruppo e
Social Media,
Reale Mutua

**Roberto
Bellinzona**
Marketing Director,
Bauli Group

Daniela Biffi
Head of Content
& Media Relations,
ActionAid
International Italia
Onlus

**Benedetta
Benecchi**
Responsabile Area
Comunicazione,
Fondazione
Cariparma

**Andrea
Caperchi**
BU Manager,
Facile.it

Guido Caruso
Media Expert
Southern Europe,
Pernod Ricard

Francesco Cibò
Director of Global
Brand Marketing
& Communication,
Dr. Schär

Beatrice Colosio
ATL Media &
Brand Manager,
Pulsee Luce e Gas

Paolo Contenti
Head of Branding
and Communication,
Plenitude

Cristina Cossa
Direttore Marketing,
Rigoni di Asiago

**Umberto
D'Oriano**
Direttore Marketing,
Optima

Diego Daniele
Connections &
Media Manager –
Italy and Albania,
The Coca-Cola
Company

**Simone
De Martino**
Owner,
Ice Cube

Evi Dimitrakaki
Consumer
Experience and
Media Lead Italy
Greece,
Mondeléz

**Eleonora
Finetto**
Communication
Manager,
Comieco

Miriam Frigerio
Head of Brand and
Communication,
Sorgenia

Andrea Grassi
Direttore Marketing,
Daikin

Paolo Graziani
Head of Advertising
and Brand Identity,
Banca Monte dei
Paschi di Siena

**Roberta
Lancieri**
Brand, Advertising e
Engagement,
Open Fiber

**Maddalena
Lembo**
Advertising
Manager
Lavazza

Flora Leoni
Responsabile CRM,
Carrefour

Elisa Lupo
Managing Director
di Italia, Spagna e
Portogallo,
Integral Ad Science

**Cristina
Magaglio**
Responsabile
Comunicazione ed
Eventi Rete,
Alleanza
Assicurazioni

**Antonella
Mandarano**
Responsabile
Advertising, Events
& Engagement,
Simst

Elena Masarin
ATL Paid Media
Manager,
Prime Video

Laura Paggetti
Head of Global Advertising in Communication, Enel

Irene Picazio
Category Lead Personal & Baby Care, Viatris

Silvia Pilloni
Marketing Team Lead Italia, Zalando

Francesca Righetti
Responsabile Pubblicità Poste Italiane

Novella Sardos Albertini
Marketing Director, Vorwerk

Michele Sarzana
Head of Brand Marketing, Communication & eCommerce, Fastweb

Giovanna Solito
Marketing Director, Galbusera & Tre Marie Ricorrenze

Elena Spigarolo
Communication Manager, ab medica

Yoann Michael Steri
Digital & Data Director, Danone

Luca Veronelli
Brand Communication, Digital Inhouse Account Manager, WINDTRE

Antonio Verrastro
Head of Marketing
Italy, International
Markets,
Twinings Italy

Raffaele Zeppieri
Marketing Director,
Sony Interactive
Entertainment Italia

Andrea Ziella
Amministratore
Delegato Mattel
Italy/ Director Sales
/ Mattel Creations
Lead EMEA,
Mattel EMEA

Alberto Dal Sasso
Presidente,
IAA Italy Chapter

Giuliana Schenone
Direttore Studi e
Ricerche,
UPA

Anna Vitiello
Direttore Scientifico,
OBE

N E A W A R D S 2 0 2 3

I PROTAGONISTI

COME SI È EVOLUTO NEGLI ULTIMI ANNI IL PROCESSO DI IDEAZIONE E COSTRUZIONE DI UNA STRATEGIA DI COMUNICAZIONE? QUALI ANCORA OGGI GLI OSTACOLI A UNA SUA VISIONE IN CHIAVE OLISTICA E QUALI INVECE I SUOI PUNTI DI FORZA?

ANNUAL DELLA
CREATIVITÀ

120 mm

11 mm

80 mm

30 mm

23 mm

15 mm

46 mm

60 mm

32 mm

150 mm

**Alleanza
Assicurazioni**
Cristina Magaglio
Responsabile
Comunicazione
& Eventi Rete

Negli ultimi anni, il processo di ideazione e costruzione di una strategia di comunicazione è cambiato radicalmente grazie alle tecnologie digitali e ai social media.

Il pubblico è diventato il centro focale, richiedendo un'attenzione personalizzata e una comunicazione bidirezionale. Tuttavia, la frammentazione dei canali di comunicazione e la velocità dei cambiamenti tecnologici rappresentano ancora delle sfide.

L'interattività e la misurabilità dei risultati sono diventate fondamentali, consentendo un coinvolgimento autentico e l'ottimizzazione delle strategie. Nonostante gli ostacoli, la comunicazione odierna offre nuove opportunità per connettersi con il pubblico in modo significativo e guidare il successo aziendale.

AXA Italia
Letizia
D'Abbondanza
Chief Customer
Officer

Oggi si deve ragionare per piattaforma: ciò che comunichiamo deve essere rilevante e più vicino possibile al consumatore nel momento di consumo, per trasformare una semplice ricerca di awareness in conversion.

La velocità e la portata delle trasformazioni sociali e culturali inducono i marchi a far leva sulla propria reputazione e a presentare un racconto che viva su più mezzi e offra esperienze memorabili ai consumatori. Bisogna costruire relazioni autentiche con un pubblico che non accetta passivamente semplici messaggi promozionali, ma è attento alle specifiche esigenze, sovrano delle proprie scelte di acquisto. Essere tempestivi, pertinenti e rilevanti è la vera ambizione. Bisogna sfidare le conformità e ridefinire nuovi percorsi: oggi brand e persone interagiscono in un mondo dominato da molte piattaforme in cui il percorso di acquisto si intreccia perfettamente con la vita di tutti i giorni.

Bitmama Reply
Nicola Gotti
Chief Creative
Officer & Partner

Negli ultimi anni, il mondo della comunicazione ha attraversato una trasformazione degna di un film d'azione. Come nei migliori plot, l'ostacolo più grande è pensare di trovare facili scorciatoie. Se si vuole creare valore ed essere rilevanti non basta occupare spazi, bisogna fare cultura.

Agenzie e aziende devono concentrarsi insieme su un percorso lungo e sostenibile. Armati di fiducia e coraggio devono scegliere insieme a chi parlare e dove. Analisi demografiche e comportamentali del pubblico sono fondamentali nell'identificazione di quei driver in grado di innescare opportunità di crescita per evolvere il business nel suo complesso.

Costruire strategie di comunicazione oggi è un'avventura senza fine, dove dobbiamo essere agili, creativi e un po' maghi, per conquistare il cuore e l'attenzione del nostro pubblico.

Caffeina
Gaetano De Marco
VP Consultancy and
Creativity

Il processo di strategia richiede oggi un lavoro 'doppio', considerando l'evoluzione del contesto socioculturale, competitivo e la proliferazione dei canali.

Solidità di analisi, dati e interpretazione, capacità e sensibilità culturali e di business sono necessarie per arrivare alla strategia che porta all'idea. Un percorso deduttivo.

Poi da lì parte un percorso induttivo dove strategia e creatività portano a far vivere l'idea in diversi contesti, canali, formati. La chiave olistica e la conseguente sua forza non si ottiene se si punta alla declinazione/duplicazione degli stessi asset, ma nella costruzione di un ruolo narrativo che massimizzi e differenzia il singolo touch point/canale rispondendo allo stesso perimetro concettuale.

Cheil Italy
Alessandro Buda
Head of Strategy &
Performance

L'era di una creatività data driven è ormai uno status quo applicato ad ogni attività di comunicazione. Oggi però bisogna considerare alcuni aspetti del nostro tempo che ne stanno modificando l'approccio.

La pervasività del dato nella creazione di iniziative di comunicazioni ci costringe ad avere una visione full funnel in fase di analisi e ideazione per poter estrarre insight impattanti e per valutare i potenziali risultati di una campagna.

Non è più sufficiente pensare a un approccio creativo senza considerare l'impatto che avrà in ogni fase del customer journey. Per decidere canali e target, l'integrazione del dato a 360° diventa fondamentale: se prima la strategia creativa faceva affidamento su KPI più alti (awareness) quali GRP's, reach e impression, adesso il tracciamento ci obbliga a pensare a strategie creative anche in termini più pragmatici, considerando KPI più concreti come CTR, CVR (conversion).

Ciaopeople
Chiara Iovine
Head of Branded
Production & Project
Management

Alla lettura di un brief la prima domanda da porsi è: cosa possiamo raccontare di interessante alle persone? Poi si parte con la ricerca di un insight forte, che porti con sé storie di valore, a cui il brand prende parte nel racconto.

Dall'insight disegniamo strategie integrate multicanale, dove i messaggi dialogano tra di loro ma si distinguono in funzione della piattaforma d'atterraggio, target, interessi, aspettative. Così online e offline si mescolano, dando vita a campagne di comunicazione che partono dal web, vivono sui social, arrivano alla tv e restano nella memoria delle persone. Punti di forza? L'integrazione e la coerenza. Gli ostacoli? La visione gerarchica dei media.

Conic
Francesco Nenna
Co-founder e
General Manager
CEO

In Conic il processo di ideazione e costruzione di una strategia di comunicazione ha la forma di un'onda e si chiama *Brand Narrative Strategy*. È un modello proprietario che produce un output olistico per natura.

Siamo convinti che l'essenza del brand e i suoi valori risiedono nei fondatori, proprietari e manager. Il nostro ruolo è quello di identificarli e sistematizzarli affinché diventino valore per il brand stesso e, di conseguenza, per il proprio target di riferimento.

Ogni brand ha successo quando attua il cambiamento che promette nella vita delle persone; cambiamento che va sostenuto nel mondo delle idee da valori, miti ed empatia, nel mondo delle cose da processi e prodotti capaci di soddisfare la promessa di cambiamento del brand.

Cooe Italia
Niccolò Gatto
Copywriter

Costruire una strategia di comunicazione è diventato sempre più complesso a causa dell'ampia gamma di canali e mezzi di comunicazione disponibili. Il ruolo dei social media si è ulteriormente consolidato, rendendo necessario creare un'immagine coordinata e coerente su tutte le piattaforme social utilizzate.

Gli ostacoli principali alla realizzazione di una strategia di comunicazione olistica sono l'accesso limitato ai dati sui comportamenti dell'utente online.

Al contrario, i punti di forza della comprendono la possibilità di raggiungere un pubblico più ampio e diversificato, nonché l'opportunità di creare un'immagine coerente e riconoscibile del proprio brand.

Copiaincolla
Veronica Pancini
Strategy Manager

Lo sviluppo delle strategie negli anni ha subito una grande metamorfosi: i media continuano a svilupparsi (tra proximity e realtà virtuale) e i bisogni dei target sono sempre più veloci nell'evolversi.

Tutta questa velocità può diventare un punto di debolezza. Questo meme domani sarà ancora in trend? Questo creator tra un mese sarà ancora coerente con il brand?

D'altro canto, un punto di forza è questo continuo stimolo, per noi strategist, a cercare nuovi strumenti di ricerca, a ideare concept più coraggiosi e a testare mezzi sempre più innovativi per arrivare al pubblico.

Questi punti di forza non esisterebbero se non ci fosse il punto di debolezza che ho citato prima, ovvero la velocità, che forse tanto debole non è.

Different
Francesco Guerrera
Chief Creative
Officer

La strategia, per definizione, è un'arte che deve trovare soluzioni a problematiche immediate. Per questo motivo il cambiamento è parte integrante di un approccio strategico alla comunicazione. Ci saranno sempre cambiamenti e ci saranno sempre nuove soluzioni da trovare. Gli ultimi mesi, inoltre, ci hanno spinto a ragionare in maniera strategica proprio come Dna fondante su qualunque progetto di comunicazione.

Ciò che vale ora, sicuramente, non varrà domani. Il vero cambiamento sta proprio lì, nella mancanza di tempo per adattarsi al cambiamento.

Il grande nemico, a mio avviso, è la mancanza di capacità di surfare il cambiamento. Non esiste più solo una cultura di comunicazione, ma diverse culture in costante aggiornamento. Saperle mixare e dosare diventa oggi lo strumento principale. Quello che io chiamo Blending Culture.

DLVBBDO
Marianna Ghirlanda
CEO

Oggi i social network giocano un ruolo fondamentale in ogni strategia di comunicazione perché hanno il potere di generare hype e il cosiddetto “effetto a catena”, a partire da idee semplici.

Il lavoro di ricerca di un insight è lo stesso: è necessario individuare l'audience giusta, il tone of voice e studiare il contesto sociale. A cambiare, casomai, è il modo in cui il messaggio viene veicolato.

Credo che la frammentazione dei mezzi di comunicazione sia un'opportunità più che un limite.

The Sign Dance secondo me dimostra come, a partire da un insight forte, un'idea possa vivere anche solo sui social. Certo, una visione olistica aiuta a capire le potenzialità di un progetto. Ma bisogna evitare di cadere in esecuzioni poco rilevanti.

Enel
Marco Potente
Head of Online Advertising

Con il bombardamento di informazioni a cui siamo sottoposti ogni giorno è importante avere una strategia chiara, semplice e duratura nel tempo.

Un messaggio che possa sfruttare linguaggi diversi, in tempi definiti e diretto alle persone in quanto individui e non come ‘masse’.

La maggior parte di noi si aspetta di avere risposte concrete e trasparenti da parte dei brand nel momento in cui ne ha davvero bisogno e nella modalità più opportuna.

Essence
Mediacom
Andrea Bozzo
Head of Creative Futures & Strategy

Il processo di ideazione e costruzione si è arricchito di nuovi strumenti, dati e potenzialità. Ciò che è cambiato è l'epicentro delle strategie di comunicazione: il marketing esperienziale. Mettere sempre più al centro il consumatore, per intrattenere, provocare, incuriosire, ispirare, riuscendo a trovare ciò che per il pubblico è veramente utile, emozionante, divertente.

Questo nuovo punto di vista trova nel Branded Content la sua massima e migliore espressione, non più a completamento di strategie ma fulcro intorno al quale costruire piani media e disegnare soluzioni creative. Questa inversione di fattori e la loro sincronizzazione in visione olistica risulta cruciale per il successo del progetto: ma è difficile invertire la ruota, rendendo protagonista dei piani di comunicazione un elemento spesso ancora ritenuto ‘cherry on the cake’, e considerarlo elemento contaminante di touchpoint e scelte creative.

FCB Partners
Gianluca Belmonte
Executive Creative Director

La moltiplicazione dei canali di comunicazione, esplosa negli ultimi anni con la proliferazione delle piattaforme del web 2.0 e 3.0, ha portato a costruire strategie sempre più complesse, ramificate e differenziate. Per FCB Partners, tuttavia, il principio della comunicazione “from one person to another” rimane un mantra che indica la via anche nella ideazione e costruzione della strategia di comunicazione, consentendo di raggiungere i singoli con contenuti ancora più individuali e customizzati.

Rispetto a questo enorme potenziale, l'unico vero ostacolo sono proprio i comunicatori. Almeno quelli che non riescono a creare e mantenere competenze multicanale che consentano loro di assecondare le esigenze delle strategie contemporanee.

FMA hub
Luca Bassetto
CEO

Il processo di cambiamento in atto prevede un continuo aggiornamento delle politiche di comunicazione delle aziende. La necessità oggi è di avere coerenza in ogni forma di comunicazione esterne ed interna.

Proprio questa visione olistica della comunicazione ha portato all'introduzione di forti cambiamenti ma, il cambiamento rischia di essere subito anziché accolto se l'informazione, all'interno delle organizzazioni non è condivisa

Per noi degli eventi si aprono nuove opportunità offerte, ad esempio, da comunicazioni interne nella modalità ‘Cascading’: ovvero processi di comunicazione interna che garantisce che le informazioni raggiungano tutti gli individui dell'organizzazione e l'introduzione di iniziative di employer branding.

frog (part of Capgemini)
Roberto Fraton
Direttore Creativo Esecutivo

Il mondo della comunicazione è cambiato perché a cambiare sono state le persone: più esigenti e diffidenti (il 96% delle persone non crede nella pubblicità - Forbes).

Siamo tutti bombardati di messaggi e, in uno scenario così affollato, bisogna stare sempre più attenti a non “urlare” per farci sentire; non è alzando la voce che si attira l'attenzione. Qualunque sarà l'evoluzione delle strategie, a rimanere invariato è il punto di partenza: il target. Quali sono i suoi need? Quando vedrà la nostra pubblicità di cosa avrà bisogno? Risate, rassicurazione, approfondimento?

La pubblicità non deve essere un monologo, ma un dialogo: le strategie devono focalizzarsi sull'ascolto. È solo così che un Brand, oltre che a dire, potrà anche dare.

Garage Raw
Pier Giulio Caivano
Art Director

Dal 2019 Garage Raw cura la comunicazione del brand Tavernello sulle piattaforme Instagram e Facebook.

La comunicazione digitale si sviluppa attraverso una trasversalità in grado di rompere gli schemi classici di giudizio sul vino e superare la retorica che caratterizza il settore, con un approccio coraggioso, umano e diretto.

I punti di forza risiedono nell'estetica e nell'autoironia, perché crediamo che la comunicazione debba andare oltre la semplice pubblicità e intrattenere e informare le persone in modo leggero, sfuggendo così all'auto celebrazione.

L'errata percezione nei confronti del vino in brick rappresenta ancora oggi l'ostacolo nella comunicazione del brand, ma crediamo che attraverso il dialogo e l'informazione sia possibile sconfiggere il pregiudizio.

Gibbo&Lori
Creative Duo

È cambiato tutto e non è cambiato niente. Si sono trasformate le abitudini di acquisto delle persone, il modo di interagire con i brand e i momenti di comunicazione... ma il processo di ideazione è rimasto lo stesso: ci dev'essere un messaggio rilevante che possa suscitare un'emozione nel pubblico, senza lasciarlo indifferente.

L'aspetto olistico, invece, è sempre più importante e dev'essere al centro di ogni strategia di comunicazione per due motivi.

Il primo è che ti permette di raggiungere l'audience nel posto giusto al momento giusto.

Il secondo, è la prova del nove per distinguere una buona idea da una Big Idea: se si presta a essere una campagna olistica, sarà sicuramente big.

Gitto Battaglia_22
Vicky Gitto
Founder & CCO

Oggi diventa estremamente importante fare attenzione al “content camouflage” e cioè il rischio di finire immersi in un universo di messaggi nei quali la probabilità di essere irriconoscibili è altissima.

Per rafforzare i propri momenti di comunicazione è indispensabile avere una brand/product identity differenziante, contenuti potenti e memorabili, veicolati attraverso strategie che prevedono un'orchestrazione perfetta tra opportunità media e amplificazione attraverso le pr on/off line.

Gli ostacoli ad una visione olistica sono spesso brief con budget molto contenuti rispetto a obiettivi estremamente sfidanti; i punti di forza sono le molteplici opportunità di entrare in contatto coi target di riferimento attraverso piattaforme più immediate e con budget più contenuti.

Gruppo Matches
Andrea Cicini
Founder & CEO

Lo sviluppo creativo di una strategia di comunicazione, penso sia un processo molto intimo, non l'ho mai voluto ‘standardizzare’ con processi e procedure; si parla tanto di AI, in questo momento, ma personalmente resto fedele al confronto e ricerca dettata dallo stato emotivo. Come nella campagna Ego7, che si è basata sul legame del titolare dell'azienda, con la sua storicità artigianale tramandata in famiglia, con il forte coinvolgimento delle emozioni, valori, qualità, dettagli e manualità.

Oggi andiamo verso un target d'ascolto che ha un'attenzione sempre più accelerata, e a volte un po' distratta dal bombardamento visivo di infiniti contenuti. Contenuti realizzati in automatismo digitale, con poco legame di appartenenza. I punti di forza oggi sono questi ultimi: creare una comunicazione che in breve tempo entri dentro, toccando lo stato emotivo dell'osservatore, quindi la ricerca di un'immagine che nell'immenso digitale sappia fermare in qualche modo l'istante.

Havas Creative
Francesco Russo
Head of Strategic Planning

Il processo di ideazione di una strategia di comunicazione è cambiato profondamente. Ora abbiamo dati in abbondanza rispetto al passato, e paradossalmente questo rende più complicato costruire una campagna olistica. I dati sono fondamentali per creare campagne efficaci, definire il giusto messaggio per ogni singolo touchpoint, comprendere i bisogni del consumatore e individuare le leve per convincerlo durante la journey map. Queste campagne ci permettono di raggiungere l'obiettivo più difficile: catturare l'attenzione di un consumatore sovraesposto a messaggi. Questa evoluzione comporta più lavoro, per cui uno dei principali ostacoli è avere il giusto tempo per l'analisi strategica e il lavoro creativo, che non può essere mera declinazione.

Havas Media Group
Laura Meregalli e Francesca Abete
Managing Partners

Laura Meregalli – La strategia di comunicazione deve considerare le esigenze dei consumatori, sempre più sensibili su questioni come inclusività, sostenibilità ed equità sociale. E si aspetta che i brand tocchino questi temi nelle loro strategie di comunicazione. Da qui nasce l'esigenza di costruire dei brand che siano sempre più Trusted, Engaging e Influential, ossia meaningful.

Francesca Abete – Il confine tra ciò che è digitale e non digitale è meno evidente, soprattutto per le nuove generazioni. È quindi sempre più importante che il messaggio tenga conto non solo del mezzo ma anche del contenuto e del contesto, e che sia in grado di attivare delle connessioni col consumatore. Ciò consente di creare meaningful brand e di rimanere memorabili.

I MILLE
Matteo Roversi
General Manager

Negli ultimi anni la capacità di raccontare storie è diventata molto più strategica, e si è spostata a monte del processo produttivo. Le aziende hanno integrato nei loro processi la tecnologia e sono diventate digitali; poi hanno integrato il design e sono diventate progettiste di esperienze; ora hanno bisogno di integrare la comunicazione per diventare creatrici di significati. La creatività non interviene più alla fine, quando l'azienda deve lanciare il prodotto, ma all'inizio, quando deve immaginare la propria visione del mondo. L'ultimo ostacolo è comprendere insieme, creativi e aziende, che la storia da raccontare viene prima di tutto, e anche i prodotti sono una conseguenza del significato culturale e sociale di ciò che facciamo.

Initiative Media Milano
Enrico Girotti
Managing Partner Growth

La creazione di una campagna olistica è un processo che ha alcuni aspetti fondamentali al centro del successo: la coerenza del messaggio con la promessa di marca e la coerenza dei messaggi fra i canali. La digitalizzazione ha portato a una facilitazione produttiva del contenuto e a maggiori opportunità di engagement. La sfida è mantenere coerente la distribuzione dei messaggi presso i consumatori, coordinando funzioni e touchpoints aziendali e accettando il significato che viene prodotto dall'interazione digitale. Se si aggiunge la consapevolezza attiva dei consumatori la sfida diventa promettere esclusivamente quello che si può mantenere e ciò per cui la coerenza della marca non verrà mai messa in discussione, ovvero i suoi valori fondativi.

M&C Saatchi
Luca Scotto di Carlo
Direttore Creativo Esecutivo

Se cerchiamo la definizione della parola processo troviamo questo: modo di procedere in rapporto a un determinato fine. Piuttosto generico e piuttosto ampio, no? Però è vero, oggi più che mai. I processi, i modi di procedere relativi a una strategia non si fermano, vanno avanti. Siamo noi che dobbiamo adattarli e piegarli alle nostre necessità. A mio parere questo si ottiene ampliando il proprio raggio d'azione e la propria visione durante tutte le fasi, dall'ideazione alla costruzione, rompendo gli schemi quando serve e inserendo nel processo nuove figure professionali con cui lavorare a stretto contatto, non delegando ma cooperando. Gli ostacoli? Più che altro di natura organizzativa, ma con la giusta apertura mentale i risultati possono essere brillanti.

Marimo
Paola Manfroni
Founding Partner,
Chief Creative
Officer

Negli ultimi anni si evidenzia una crescente attenzione ai dati provenienti dalle esperienze culturali e di consumo delle persone nel processo di ideazione della strategia di comunicazione.

Aumentano i touch point, alcuni dei quali esigono delle competenze tecniche aggiornate in un settore in costante evoluzione come quello del digital. L'integrazione di competenze verticali che rispondano ai Kpi dei singoli canali con la necessità di coerenza orizzontale necessaria a costruire senso nella vita degli utenti è sempre più complessa e spesso mina la possibilità di una esecuzione olistica efficace.

In attesa delle soluzioni che produrrà l'IA, questa complessità per ora premia l'intelligenza umana, i team coesi e l'attitudine a imparare.

Mindshare
Roberto Binaghi
Chairman & CEO

L'elevata disponibilità di dati e nuovi strumenti di analisi potenziati da algoritmi di AI permettono oggi, a differenza del passato, di potenziare il processo di identificazione dei canali di comunicazione più efficaci e rispondere più velocemente e in modo più mirato alle esigenze dei clienti. Ciò implica essere costantemente aggiornati e pronti per sperimentare e adottare nuovi strumenti e piattaforme per raggiungere efficacemente i consumatori.

Ci sono ancora ostacoli che impediscono, a volte, di adottare una visione olistica: come la mancanza di una visione integrata che vede ancora prevalere la tendenza delle aziende a concentrarsi sul breve termine e su metriche tattiche di efficacia, anziché sulla costruzione di brand equity e di relazioni di lungo termine con i clienti.

Proprio sulla base di una condizione di dati e chiara di obiettivi si dischiude pienamente la possibilità di sviluppare strategie di comunicazione innovative ed efficaci per i clienti.

Newu
Raffaele Bifulco
Co-Founder &
Managing Director

Il processo di ideazione si è notevolmente complicato ed articolato dovuto alla frammentazione dei media, alla super segmentazione del target e all'aumento degli attori coinvolti nel processo, penso alle figure degli influencer. Per riuscire a sviluppare progetti olistici occorrono prima di tutto clienti aperti e disponibili alla sperimentazione e alla capacità di seguire il flusso, e non è scontato che accada, e team di lavoro costantemente informati sulle evoluzioni dei trend.

Ogilvy Italia
Giuseppe
Mastromatteo
President & Chief
Creative Officer

Creare una strategia creativa oggi è un processo chirurgico. Non incide solo la moltiplicazione dei target, diversi per caratteristiche socio-demografiche e per interessi, ma anche la moltiplicazione delle piattaforme, con le loro funzionalità e i loro codici. Un processo consolidato con la digitalizzazione, ma anche con nuovi behavior, come il gaming, che rendono obsolete certe interazioni social.

Per creare una campagna rilevante in questo panorama frammentato, non basta costruire un messaggio attuale e rilevante (e già questa è una sfida) ma bisogna farlo catturando l'attenzione in un flusso sempre diverso. Ecco perché a volte è preferibile sacrificare alcuni touch point, piuttosto che moltiplicarli, scegliendo solo i mezzi che davvero supportano il messaggio. In un mondo in cui l'algoritmo rende tutto prevedibile, l'unica soluzione è romperlo.

Open Fiber
Roberta Lancieri
Relazioni Esterne
Brand, Advertising
ed Engagement

La pandemia ha portato profondi cambiamenti anche nel mondo della comunicazione. Sostenibilità, responsabilità aziendale, impatto della globalizzazione, disuguaglianze sociali etc, sono diventati temi sensibili che hanno cambiato il comportamento dei consumatori, spinto le aziende a vederli sotto una nuova luce e assimilarli nelle strategie di comunicazione.

Strategie che con il passare del tempo sono diventate sempre più multi canale, ma con un focus prioritario sul digitale.

Questo permette da una parte di avere una comunicazione più rapida e precisa e dall'altra di valorizzare la relazione con l'utente.

Podcastory
Davide Schioppa
CEO & Co-founder

Una strategia di comunicazione del 2023 è totalmente differente da una strategia del 2013. Oggi comunicare significa seguire l'utente su molteplici touch point e adattare il linguaggio per ciascuno di esso. L'ostacolo principale è la frammentazione delle audience. Il punto di forza è avere linguaggi diversi e quindi più chance di fare centro.

Poste Italiane
Francesca Righetti
Responsabile
Pubblicità

In uno scenario di fruizione media rivoluzionato, una strategia di comunicazione nasce già 'dentro' al mezzo che sarà utilizzato. Il digitale ce lo sta insegnando, con l'esigenza di creatività assolutamente 'nativa'. È passato il tempo in cui si poteva efficacemente declinare lo stesso messaggio su diversi touchpoint: oggi il concept nasce sfruttando a pieno le modalità, i linguaggi e le peculiarità del mezzo che lo veicolerà. Le grandi produzioni si affiancano a produzioni più snelle, i creativi raccolgono la sfida ma si lasciano affiancare dagli specialisti dei trend. È necessario superare l'attuale compartimentazione tra agenzie media e creative, a favore di soggetti sempre più integrati e in grado di offrire al cliente una visione unitaria e compatta delle strategie e degli ambiti realizzativi. Sono poche le realtà imprenditoriali di settore che stanno cogliendo l'occasione per questa crescita 'olistica', mi aspetto radicali cambiamenti a stretto giro.

Red Carpet
Ellida Bronzetti
CEO & Founder
Fabrizio Carratù
Founder

Negli anni il marketing si è trovato ad affrontare nuove sfide date dall'evoluzione tecnologica e dal modo in cui le persone percepiscono la comunicazione brandizzata. Per le loro campagne, le aziende effettuano uno scouting che permette loro di agganciare il pubblico dei talent selezionati così da dare vita a community affezionate. Dal punto di vista olistico le aziende cercano sempre più di generare contenuti meno evidentemente pubblicitari e più integrati al talent/prodotto correlato in modo da non risultare invasivi o superficiali. Di conseguenza, i piani di marketing vengono elaborati in anticipo rispetto al momento in cui iniziano le prime attività ponendo particolare attenzione ai nuovi trend e metodi di comunicazione delle aziende competitor e non solo.

Serviceplan
Group Italia
Stefania Siani
CEO & CCO

Nel nostro mondo l'evoluzione è neverending. Il cambio più importante riguarda il cambio di prospettiva sull'engagement reso possibile dal digitale. Inizialmente abbiamo vissuto il digitale come possibilità massima di targettizzazione e di utilizzo efficiente dei target personas ai fini della non dispersione del messaggio. Oggi ragioniamo con un nuovo paradigma. I messaggi sono sempre più disegnati per ingaggiare e per dare un ruolo nuovo alle persone: non più destinatari ma co-creatori della strategia. La creatività è dunque finalizzata a fondare la scelta di acquisto su comunanza di prospettiva e valori e ad includere il target nella conversazione e nell'attivazione del messaggio come pre-condizione per la conversione. Un momento strabiliante e copernicano. La chiave olistica va mantenuta. Poiché target e nicchie diversificate non deve significare dispersione della consistenza dell'idea centrale.

Simest
Antonella
Mandarano
Responsabile
Pubblicità, Eventi
e Ingaggio

Le strategie di comunicazione sono in continua evoluzione, così come i mezzi di comunicazione. Il digital, per esempio, tra i nostri core media, è in continua evoluzione e questo ci obbliga a stare al passo con i nuovi formati, nuove tecnologie e nuovi linguaggi. Simest, che parla al target composto prevalentemente da imprenditori di piccole e medie imprese, ha dovuto negli anni adattarsi alle nuove forme di comunicazione istituzionali che ci hanno portato ad implementare nuovi media, come il Digital Out of Home o nuovi formati, come l'infactory in radio.

**Tend Global
Communication**
Marco Di Giusto
**Executive Creative
Director**

La digitalizzazione e i social media hanno cambiato il processo di costruzione delle strategie di comunicazione. Le agenzie devono considerare una vasta gamma di canali sempre più innovativi, per raggiungere un pubblico sempre più vasto e diversificato. La disponibilità di big data permette alle agenzie di sviluppare strategie di marketing personalizzate e mirate, mentre un approccio integrato che coordini la presenza sui vari canali di comunicazione è fondamentale. Gli ostacoli principali sono la frammentazione dei canali di comunicazione e la complessità di interagire con un pubblico sempre più variegato ed esigente. Strumenti di analisi dei dati e un approccio innovativo e creativo sono fondamentali per superare questi ostacoli.

The Brand Shop
Claudia Rea
**Creative Director
& Partner**

I punti di forza di una visione in chiave olistica ci raccontano delle potenzialità di ogni progetto nella vita in generale, non solo in comunicazione. L'approccio olistico richiede fortemente di non identificare la strategia con nessuno dei punti di vista propri dei diversi touchpoint e target coinvolti, ma di tenere conto di tutti. Questo vuole dire ampliare notevolmente la prospettiva e le possibilità creative che ne derivano, contaminare linguaggi propri di un mondo con quelli di un altro, non dare nulla per scontato, esplorare nuovi processi, creare collegamenti. L'ostacolo, proprio come nella vita, è sempre e solo uno: trattandosi di una questione di prospettive, richiede una grande apertura al nuovo e disponibilità a sorprendersi.

TIM
Sandra Aitala
**Responsabile Brand
Strategy, Media &
Commercial
Communication**

Il digitale ha avuto un forte impatto sul modo in cui le persone comunicano tra loro e consumano i contenuti. Abbiamo la possibilità di segmentare approfonditamente il target e creare messaggi personalizzati, ma questo naturalmente comporta un'attenzione maggiore nella progettazione della nostra strategia, soprattutto in chiave olistica nell'integrazione tra i diversi canali. Diventa complesso riuscire ad armonizzare bene i messaggi e gestire in maniera ottimizzata tutte le risorse a disposizione, senza dimenticare la necessità di un aggiornamento continuo sull'evoluzione delle tendenze. Tutto questo, però, in cambio di una copertura più ampia, un maggiore coinvolgimento del target e un'efficienza sicuramente migliorata.

Together
Fabio Padoan
**Chief Strategist &
Creative Officer**

Oggi quando costruiamo una strategia olistica abbiamo di fronte a noi infinite possibilità. Territori culturali come la musica e la moda, linguaggi come l'entertainment e il gaming, nuove mappe come la sostenibilità, nuovi strumenti tecnologici da sperimentare. Ogni connessione diventa possibile. Una strategia olistica, oggi, è come un'orchestra. Tutti gli strumenti sono unici, eppure suonano lo stesso spartito. È la sinfonia che avrà successo, non il singolo strumento. È quello che succede quando tutti gli strumenti suonano insieme. Quali strumenti sappiamo suonare e quali è giusto che suonino gli altri? Come possiamo creare armonia tra tutti gli strumenti? Siamo in grado di essere meno assoli e più direttori d'orchestra?

**Tribe
Communication**
Francesco Gemelli
**Chief Branding
Officer**

Il processo di ideazione e costruzione di una strategia è sicuramente cambiato negli ultimi anni a causa dell'ascesa dei social media e di una crescente attenzione alla sostenibilità e all'etica dei brand. Nonostante questa spinta positiva verso il cambiamento, ci sono ancora ostacoli significativi che impediscono una visione olistica della strategia di comunicazione come l'assenza di competenze interdisciplinari e la mancanza di una chiara comprensione o disponibilità di dati concreti. In ogni caso, una strategia olistica è conditio sine qua non per creare esperienze di marca significative e per sviluppare una comunicazione autentica e trasparente, che valorizzi la reputazione del marchio e la sua responsabilità sociale.

Twenty8Studios
Jacopo Bordin
Head of Strategy

Viviamo nell'era dell'attention economy.

È sempre più difficile catturare l'attenzione delle persone, mentre per le persone è sempre più facile evitare, ignorare, qualsiasi pubblicità.

Questa sfida non è nuova, ma è più difficile che mai. Il proliferare dei canali, il potere degli algoritmi e il sovraccarico di informazioni richiedono un nuovo modo di pensare. Spendere più soldi in pubblicità non è più una risposta efficace e sostenibile.

Per vincere i brand e le agenzie devono concentrarsi meno su misure tradizionali come la share of voice e più sulla partecipazione nelle varie culture del pubblico che vogliono raggiungere. È per questo che condivido assolutamente l'approccio da content creator, non da agenzia di pubblicità di Veronica Ponti e di Twenty8 studios. Da messaggi pensati per essere distribuiti a contenuti ed esperienze pensate per essere consumate.

Uasabi
Diego De Lorenzis
CEO

Il proliferare di strumenti e piattaforme, ha portato il mercato a richiedere strategie di comunicazione sempre più ampie e strutturate, che vuol dire formare e attrezzarsi con figure professionali sempre più poliedriche e "liquide": pensare quasi nella stessa fase al concept di comunicazione e alla sua esecuzione sul canale scelta diventa strategicamente cruciale per un'agenzia.

La vera sfida per un'agenzia è quella di avere creativi che abbiamo la sensibilità e capacità di pensare o adattare un concept in base al touchpoint di comunicazione, spesso per una questione di struttura o creativa, si tende ad adattare formati a tutte le piattaforme o ad abusare del "mirroring", con il risultato di appiattire lo storytelling e l'efficacia dei contenuti.

VMLY&R
Cristian Comand
Executive Creative Director

Le strategie di comunicazione si sono evolute per mettere il consumatore sempre più al centro, impostando una relazione trasparente e conferendogli un ruolo attivo. Per fare ciò, un'attenzione crescente è riservata all'analisi dei dati e agli strumenti digital e social, che generano giorno dopo giorno una miriade di nuove opportunità.

Oggi, per una strategia olistica di successo, bisogna tenere in considerazione le caratteristiche peculiari di ogni touchpoint. La tendenza ad applicare lo stesso approccio a media diversi è un ostacolo alla creazione di strategie efficaci, mentre un ecosistema coerente e diversificato fa sì che ogni canale possa esprimere al meglio le sue potenzialità comunicative.

Xister Reply
Sarah Grimaldi
Executive Creative Director

Come in tutte le campagne di comunicazione per prima cosa c'è bisogno di un concetto solido – ma abbastanza ampio – per poter avere quel margine di interpretazione funzionale al singolo touchpoint ed eseguire la creatività in maniera calzante, sfruttando il più possibile le peculiarità del touchpoint stesso.

Immane è come sempre il ragionamento strategico sul journey della nostra audience scegliendo i touchpoint più efficaci ma anche i più nuovi.

L'intrattenimento dopo tutto è fatto di questi elementi da sempre: idee, nuovi format e innovazione.

Dapprima era solo di contenuto, oggi si possono innovare anche le interazioni e la modalità di fruizione in un'ottica sempre più immersiva e per questo di sicuro impatto.

YAM112003
Silvia Messa
Executive Creative Director

Il processo di costruzione di una strategia di comunicazione è cambiato: una volta c'era più libertà di interpretazione dei brief e il media tendeva a seguire la creatività.

Oggi siamo costretti a un approccio pragmatico, con una creatività media based. Noi tendiamo a costruire una strategia ascoltando le necessità dei brand direttamente con i nostri media partner.

Gli ostacoli di una visione in chiave olistica sono dati dalla frammentazione dei budget tra gli attori coinvolti.

A volte partiamo da una strategia realizzata da un'altra agenzia o viceversa.

A volte succede che atl, social e eventi siano patrimonio di tre agenzie diverse.

YAM112003 è in grado di seguire progetti a 360, ma troppo poco ci viene data questa chance.

LOYALTY AWARDS 2023

I PROTAGONISTI

COME SI È EVOLUTO NEGLI ULTIMI ANNI
IL PROCESSO DI IDEAZIONE E COSTRUZIONE
DI UNA STRATEGIA DI FIDELIZZAZIONE?
COME E QUANTO LA COMUNICAZIONE
IN QUESTO AMBITO SI INSERISCE E SI
INTEGRA CON UN APPROCCIO OLISTICO?

Advice Group
Fulvio Furbatto
CEO & Founder

Il panorama della loyalty sta cambiando: se qualche anno fa abbiamo assistito al passaggio, ancora in atto, da una loyalty transazionale a una loyalty comportamentale, oggi osserviamo l'affermarsi di un nuovo modello di loyalty, inclusivo e democratico, che integra al suo interno purpose di valore. I programmi fedeltà non possono più premiare i consumatori per la loro capacità di spesa, ma devono restituire valore al cliente perché interessato a relazionarsi con la marca e per i suoi comportamenti virtuosi. Oggi diventa fondamentale saper raccogliere dati di qualità, sulla base dei quali costruire percorsi personalizzati, omnicanali e valoriali all'interno di ambienti digitali protetti, in cui coltivare la relazione brand-utente nel tempo.

CairoRCS
Alessandro Valentini
Head of Business TV

Nel corso degli anni il processo di ideazione e costruzione di una campagna il cui scopo è fidelizzare il target è cambiata radicalmente: non si comunica più solo il prodotto in sé, si comunicano anche l'insieme di valori dell'azienda che promuove quel prodotto.

È necessario costruire uno storytelling che sia il quanto più coinvolgente e coerente possibile. In questo modo si riesce a fidelizzare ancora di più il cliente.

Ogni media ha delle proprie peculiarità sia in termini di audience che in termini di fruizione, pertanto la comunicazione deve essere pensata e realizzata al fine di poter essere declinata su più media possibili mantenendo alto il livello di engagement.

FULL PRODUCTION COMPANY

EVENT - CONVENTION - LIVE MUSIC - BROADCAST TV - FASHION SHOW
VIRTUAL PRODUCTION - RETAIL - SET DESIGN - MOTION DESIGN

stscommunication.it
info@stscommunication.it

Una iniziativa di

Platinum Sponsor

Main Partner

Technical Partner

I PROGETTI ISCRITTI PER AREA E TIPOLOGIA

AREA OLISTICA

CONCORRENTE	CLIENTE/AGENZIA	TITOLO
Acqua Minerale San Benedetto	The Beef	San Benedetto My Secret
Bitmama Reply	Banana Chiquita	Small difference, big difference – Chiquita Pink Ribbon
Bitmama Reply	Birra Messina - Heineken Italia	La Sicilia si vive
Bitmama Reply	Bitmama Reply	C'è chi aspira alla perfezione e chi la crea
Bitmama Reply	SENEC	L'energia di SENEK è un vero prodigio
Caffeina	ActionAid	#FreeNotFreezed
Caffeina	BeRebel	La nuova assicurazione Pay Per Use
Cheil Italia	Cheil Italia	The Art of Insight
Ciaopeople	ActionAid	Insieme per il cambiamento
Conic	Beta Utensili	Beta Well Done
Coo'ee Italia	Festival del Cinema Nuovo	Questa è una storia
Different	Fondazione Acra	RiTratta – Pixel Portraits
Different	Selex	Spesa Difesa
EssenceMediacom / ACCESS	Coca-Cola Italia	Coca-Cola Super Match
EssenceMediacom / ACCESS	eBay	Casa eBay – Finale Coppa Italia
FCB Partners	Crédit Agricole	100 Euro
FCB Partners	Very Mobile	Very Cool
Gitto Battaglia_22	Agricola Moderna	The Snacky Salad
Gitto Battaglia_22	Axpo	NFP – Non Fungible Places
Gitto Battaglia_22	Swinkels Family Brewers	The Wall of Intencity
Havas Creative Italy	Reckitt	Guida Turistica ai Deserti d'Italia
Initiative Media Milano	Deliveroo	Scherzi a Parte
Initiative Media Milano	Lego	The 90 th Birthday of Creativity
Initiative Media Milano	Vinted	Vinted Revolution
Luigi Lavazza	Armando Testa	YES! We're Open
Luigi Lavazza	VMLY&R Milano	AMM Barista Technology & Tiny Eco
Ogilvy	Ferrero	Nutella con te

Red Carpet	Kia Motors Italia	Kia + Mahmood
Saatchi & Saatchi	Poste Italiane	Postepay Digital – Neologismi
Serviceplan Group Italia	UnipolTech	The Race
Serviceplan Italia	A2A Life Company	Rispettare energia, acqua e ambiente #GIOVAATUTTI
Serviceplan Italia	Beck's (AB-Inbev)	Beck's Unfiltered. La bevi, la senti.
Serviceplan Italia	Consorzio Tutela Grana Padano DOP	Un'emozione Italiana
TEND Global Communication	CDCRAEE CDCNPA	Scendi in campo anche tu
TIM	TIM	La Forza Delle Connessioni
Together	Biova	Biova Milano
Together	Control	Non Fare Il Salto Della Quaglia
Together	Control	Tu non lo puoi fare
Together	Oro Saiwa	Le ricette della bontà nascoste
Twenty8studios	Nexi Payments	Nexi for the Planet
Uasabi	Froneri	The Blind Test
VMLY&R Italy	Danone / Danacol	Ascolta il tuo cuore
Xister Reply	Magnum (Unilever)	Magnum Michelangelo
AREA OLISTICA B2B		
Simest	Simest	Raggiungere nuovi mercati è più semplice. Insieme.
Together	Martini&Rossi	No Martini No Americano

AREA TRADIZIONALE

CONCORRENTE	CLIENTE/AGENZIA	TITOLO
BRAND IDENTITY		
Gruppo Matches	Ego7	Contact 'Feel The Evolution'
Luigi Lavazza	Armando Testa	YES! We're Open
marimo	Barilla	Pesto Barilla – New Global Identity
Open Fiber	Open Fiber	Apriamo al cambiamento
Together	Biova	Biova Milano
Tribe Communication	Cremeria Vienna	Panettone Etra
PACKAGING & DESIGN		
Bitmama Reply	Saugella/Viatrix	Tutte le sfumature di te
Gitto Battaglia_22	Agricola Moderna	The Snacky Salad
marimo	Barilla	'O Sponsor 'Nammurat – Voiello Main Sponsor di Procida 2022
marimo	Barilla	Pesto Barilla – New Global Identity
Together	Biova	Biova Milano

ESTERNA

Caffeina
 Cheil Italia
 Coo'ee Italia
 Different
 frog (part of Capgemini Invent)
 Gitto Battaglia_22
 Luigi Lavazza
 Saatchi & Saatchi
 Together

BeRebel
 Samsung Italia
 Festival del Cinema Nuovo
 Fondazione Acra
 Pernod Ricard Italia
 Swinkels Family Brewers
 VMLY&R Italy
 Poste Italiane
 Biova

La nuova assicurazione Pay Per Use
 Samsung Foldables Video Mapping
 Questa è una storia
 RiTratta – Pixel Portraits
 We whiskey you a Merry Christmas
 The Wall of Intensity
 AMM Barista Technology & Tiny Eco
 Postepay Digital – Neologismi
 Biova Milano

RADIO

Caffeina
 M&C Saatchi

BeRebel
 BMW Motorrad

La nuova assicurazione Pay Per Use
 Emozioni

STAMPA

Different

Fondazione Acra

RiTratta – Pixel Portraits

TV/CINEMA

AXA Italia
 Gibbo&Lori/the BigMama
 Gibbo&Lori/the BigMama
 Luigi Lavazza
 M&C Saatchi
 Mashfrog Creative Solutions
 This Is Ideal
 YAM112003

AXA Italia
 Ail Milano
 Idealista
 VMLY&R Italy
 Pirelli
 Tiscali
 Reale Mutua
 Unobravo

La tua salute è unica – Branded Stories
 Non vedo l'ora
 Mi Raccomando
 AMM Barista Technology & Tiny Eco
 Pirelli 150th Anniversary
 Love for Internet
 Vantaggi Mutualistici
 Per stare meglio comincia da Unobravo

SPONSORIZZAZIONE

marimo

Barilla

'O Sponsor 'Nammurat – Voiello Main Sponsor di Procida 2022

CAMPAGNA TRADIZIONALE B2B

Tribe Communication

Cremeria Vienna

Panettone Etra

AREA INTERATTIVA/DIGITALE

CONCORRENTE	CLIENTE/AGENZIA	TITOLO
ADV ONLINE		
Mindshare	Ford	La fisica del Rally
Saatchi & Saatchi	Poste Italiane	Postepay Digital – Neologismi
The Brand Shop	MSD Italia	Con i tumori Testa-Collo non si scherza
Together	Control	Non Fare Il Salto Della Quaglia
Together	Oro Saiwa	Le ricette della bontà nascoste
SITI CORPORATE E MICROSITI		
I MILLE	Boehringer Ingelheim	SempreInsiemeByFrontline – The Look of Love
Luigi Lavazza	Armando Testa	YES! We're Open
Saatchi & Saatchi	Poste Italiane	Postepay Digital - Neologismi
The Brand Shop	MSD Italia	Con i tumori Testa-Collo non si scherza
The Brand Shop	MSD Italia	Vaccinalo Presto
Together	Oro Saiwa	Le ricette della bontà nascoste
SOCIAL MEDIA		
Different	AIA Wudy	Time to be real
DLVBBDO	Ente Nazionale Sordi	The Sign Dance
Enel	Enel	Behind the ENELgy
Garage Raw	Tavernello	Tavernello 2022
I MILLE	Polenta Valsugana	Il pacco da SU
Saatchi & Saatchi	Poste Italiane	Postepay Digital – Neologismi
Serviceplan Italia	Jägermeister	JägerMusic Lab 2022
The Brand Shop	MSD Italia	Con i tumori Testa-Collo non si scherza
The Brand Shop	MSD Italia	Vaccinalo Presto
Together	Control	Non Fare Il Salto Della Quaglia
Uasabi	Durex	Durex Let's Go
Uasabi – Brail	Durex	L'amore non ha genere
CAMPAGNA DATA-DRIVEN		
Enel	Enel	Google - Enel60
Gitto Battaglia_22	Axpo	NFP – Non Fungible Places
Initiative Media Milano	Alfasigma	Lancio Audience First Resvis
Together	Control	Non Fare Il Salto Della Quaglia
Together	Control	Tu non lo puoi fare

EVENTO

Alleanza Assicurazioni
Caffeina
copiaincolla
Different
FMA hub
Havas Media
YAM112003

Alleanza Assicurazioni
ActionAid
Bauli
AIA Spinacine
Red Bull
Molinari
LibriBianchi

Evento media istituzionale di presentazione dell'Edufin Index
#FreeNotFreezed
Girella Day
Lo senti questo suono?
Red Bull SoapboxRce 2022
Taste of Rome
Solo la cultura può fermare la guerra

DIRECT MARKETING

Together

Control

Non Fare Il Salto Della Quaglia

PROMOZIONE

Bitmama Reply
Gitto Battaglia_22

Saugella/Viatrix
Mooney

Tutte le sfumature di te
Win Green

RELAZIONI PUBBLICHE

Gitto Battaglia_22
Gitto Battaglia_22
Luigi Lavazza

Cusumano
Swinkels Family Brewers
Armando Testa

Lightland
The Wall of Intensity
YES! We're Open

AREA MEDIA INNOVATIVI

CONCORRENTE

CLIENTE/AGENZIA

TITOLO

AMBIENT MEDIA

Bitmama Reply
Bitmama Reply
Coo'ee Italia
Luigi Lavazza
NEWU
Together
VMLY&R Italy

Reply
SENEC
Festival del Cinema Nuovo
VMLY&R Italy
Amazon Music
Oro Saiwa
Italia Trasporto Aereo

Metaverse Calling
L'energia di SENEK è un vero prodigio
Questa è una storia
AMM Barista Technology & Tiny Eco
Marco Mengoni Haptic Experience
Le ricette della bontà nascoste
Video sicurezza ITA Airways

COMUNICAZIONE POP/SHOPPER MARKETING

Different
Uasabi
Xister Reply

Fondazione Acra
essence (Gruppo Cosnova)
Magnum (Unilever)

SlaveBox
S.O.essence
Magnum Michelangelo

GUERRILLA MARKETING

Havas Media
Saatchi & Saatchi
Together

Pernod Ricard
Poste Italiane
Control

Absolut: Mix with pride
Postepay Digital – Neologismi
Tu non lo puoi fare

VIRAL/MOBILE MARKTG

Together

Control

Non Fare Il Salto Della Quaglia

PODCAST

Podcastory
Podcastory

Mattel
Ministero della Cultura

Con Barbie, puoi essere tutto ciò che desideri
Biblioteche D'Italia

AREA VIDEO STRATEGY

CONCORRENTE

CLIENTE/AGENZIA

TITOLO

Different
Gitto Battaglia_22
Mindshare
Together

Virgin Active
Cusumano
Ford
Oro Saiwa

Qualunque sia il tuo clan Virgin Active è il tuo club
Lightland
La fisica del Rally
Le ricette della bontà nascoste

TIPOLOGIA SPECIALE

CONCORRENTE

CLIENTE/AGENZIA

TITOLO

CAMPAGNA INTERNAZIONALE CON CREATIVITÀ ITALIANA

Serviceplan Italia

Consorzio Tutela Grana Padano DOP

Un'emozione Italiana

Acqua Minerale San Benedetto / The Beef

SAN BENEDETTO MY SECRET

La campagna multimediale 'San Benedetto My Secret', studiata per 'dare vita' a messaggi chiave quali equilibrio, benessere e vita sana che ben si sposano con la qualità e le peculiarità dei prodotti San Benedetto, conferma ancora una volta l'impegno dell'azienda in comunicazione.

La nuova testimonial, **Elisabetta Canalis**, artista emblema di stile, bellezza e benessere e dotata di quell'allure internazionale che ben si fonde con la sua profonda italianità, esprime perfettamente i valori insiti nell'anima di San Benedetto.

THE BEEF

ADVERTISING EXPERTS

On air: prima di gennaio 2022 - ancora on air

Direzione Creativa: The Beef

Art Director: interno

Copywriter: Marilù Esposito

Direzione Clienti: Paola

Spasaro

Account Executive: Eleonora Cesana

Direzione Fotografia: Paolo Caimi

Fotografia: Joseph Cardo (campagna stampa)

Casa di Produzione e Post

Produzione: Mug Film

Regia: Ago Panini

Musica: 'Purple Disco Machine', Hypnotized (feat. Sophie & The Giants)

Alleanza Assicurazioni

EVENTO MEDIA ISTITUZIONALE DI PRESENTAZIONE DELL'EDUFIN INDEX

Evento media di Alleanza Assicurazioni dove in presenza di autorità, istituzioni, e diversi stakeholders si è presentato il primo Osservatorio Edufin INDEX su consapevolezza e comportamenti finanziari realizzato in collaborazione SDA Bocconi.

Il focus dell'evento è stata la comprensione dei dati dell'osservatorio, dando risalto alle categorie più fragili e all'ampliamento del target ai nuovi Italiani, ovvero alle nuove culture che si stanno inserendo nel contesto italiano, così da ricevere un'equa alfabetizzazione finanziaria.

AXA Italia

LA TUA SALUTE È UNICA BRANDED STORIES

‘La tua salute è unica’ è il titolo del nuovo format di branded entertainment targato AXA Italia e Rai Pubblicità. Un format che trasforma la pubblicità in un momento di intrattenimento. Un’innovativa modalità di racconto per il settore assicurativo, studiata per coinvolgere un pubblico attento e stimolare l’immedesimazione in situazioni di vita reale, attraverso situazioni quotidiane. La serie prevede 3 diversi episodi da 45” in cui sono protagonisti i servizi salute innovativi di AXA.

On air: Ottobre - Novembre 2022
Direzione creativa esecutiva: Rai Pubblicità e Starcom
Direzione clienti: Benedetta Bottaro
Account Executive: Federica Granata
Direzione Fotografia: Marcello Merletto
Casa di Produzione e Post Produzione: Gothacom
Regia: Antonella Spatti
Musica: library Gothacom –
Autore: Filippo Ferrara
Agenzia Media: Starcom

Bitmama Reply / Banana Chiquita

SMALL DIFFERENCE, BIG DIFFERENCE CHIQUITA PINK RIBBON

Ottobre è il mese della prevenzione del cancro al seno. Chiquita, per dare il suo supporto, ha cambiato il design del suo iconico bollino blu, colorandolo di rosa in tutto il mondo. Un piccolo grande gesto che ha fatto una grande differenza, ricordando ogni giorno a milioni di donne l'importanza di fare prevenzione.

Poi, con una social campaign in 6 Paesi, ha invitato le donne a fare altrettanto. Ogni soggetto suggeriva un piccolo gesto di autopalpazione da fare oggi, per fare una grande differenza domani.

AREA OLISTICA
NON PROFIT/SOCIALE

On air: Ottobre - Novembre 2022

Chief Creative Officer & Partner: Nicola Gotti

Direzione Creativa: Valeria Fuso, Fabio Montalbetti

Senior Art-Director: Mattia Bulagna

Art-Director: Claudia Pardo

Copywriter: Fabrizio La Sorsa, Francesco Codemo

Motion Designer: Shahin Khanide

Social Media Strategist: Elena Loro

Responsabile Divisione

Comunicazione: Ethiopia Abiye

Account Director: Assunta Ciampa

Bitmama Reply / Birra Messina - Heineken Italia

LA SICILIA SI VIVE

La campagna ha portato la comunicazione del brand a un livello superiore, da narrativo a esperienziale. Abbiamo selezionato tre nuove storie siciliane: due tra i più famosi ceramisti decoratori di Palermo, una delle chef più innovative dell'isola e uno degli ultimi restauratori di carretti siciliani: quattro personalità che non solo hanno raccontato se stesse, ma hanno anche aperto la porta a cinque ragazzi pronti a vivere tre esperienze uniche: decorare bicchieri ispirati alla storia e alla tradizione della Sicilia, cucinare una ricetta tipica siciliana e restaurare un antico carretto.

AREA OLISTICA
BEVANDE (ALCOLICHE/ANALCOLICHE)

On air: Giugno - Luglio 2022
Chief Creative Officer & Partner: Nicola Gotti
Direzione Creativa: Valeria Fuso, Fabio Montalbetti
Senior Art Director: Mattia Bulagna
Art Director: Claudia Pardo
Copywriter: Fabrizio La Sorsa, Francesco Codemo
Head of Strategy: Matteo Tassone
Junior Strategist: Ettore Vivoli
Social Media Strategist: Elena Loro
Responsabile Divisione Comunicazione: Ethiopia Abiye
Account Executive: Giuseppe Bruschi
Account Manager: Fabio Colacino
Direzione Fotografia: Edoardo Lio
Fotografia: Carlo Di Pasquale
Casa di Produzione e Post Produzione: Zep Studio
Regia: Vito Ingoglia

Bitmama Reply / Folletto Vorwerk

C'È CHI ASPIRA ALLA PERFEZIONE E CHI LA CREA

Per consolidare la leadership di Folletto in un mercato caratterizzato da un linguaggio prodotto-centrico e da uno storytelling futuristico, abbiamo lanciato una campagna che riparte dalle basi: l'incredibile potenza di aspirazione di Folletto. Che non solo aspira alla perfezione, ma crea dei risultati sorprendenti a cui nessun competitor... aspira.

La campagna integrata si sviluppa in tre film, un'influencer strategy e sei landing page personalizzate sugli interessi dei diversi target.

On air: Aprile - Giugno 2022
Managing Director & Partner: Silvia Ceresa
Chief Creative Officer & Partner: Nicola Gotti
Senior Art Director: Mattia Bulagna
Copywriter: Fabrizio La Sorsa
Strategy Director: Matteo Tassone
Brand Experience Manager: Julie Carpinelli
Social Media Strategist: Elena Loro
Direttore Creativo Internal Communication: Gianandrea Manni
Design Supervisor: André Milandri Bussetti
Responsabile Divisione Comunicazione: Ethiopia Abiye
Account Executive: Giuseppe Bruschi
Account Manager: Fabio Colacino
Direzione Fotografia: Roman De Bujo
Casa Di Produzione: The Family
Casa Di Post Produzione: Band
Regia: Miguel Usandivaras
Musica: Screenplay
Agenzia Media: Like - Absolute Media

Bitmama Reply / Reply

METAVVERSE CALLING

Durante gli XCHANGE, evento mondiale in cui Reply presenta le innovazioni e le tecnologie digitali, invece di esporre l'ennesima definizione concettuale di Metaverso, abbiamo deciso di farlo vivere ai presenti aprendo uno stargate tra il pubblico e un Metahuman.

Abbiamo sviluppato un Metahuman che, guidato da un'attrice dotata di una tutina HyperSense, ha creato la prima videocall in diretta dal Metaverso.

Poi, grazie a una tecnologia Reply, abbiamo invertito i ruoli teletrasportando il real-time volumetrico, di un umano in carne ed ossa, nello stesso spazio del Metaverso.

AMBIENT MEDIA
INTRATTENIMENTO E TEMPO LIBERO

On air: Giugno - Luglio 2022
Chief Creative Officer & Partner: Nicola Gotti
Senior Art Director: Mattia Bulagna
Art Director: Massimo Salso
Copywriter: Fabrizio La Sorsa
Account Manager: Fabio Colacino
Responsabile Divisione Comunicazione: Ethiopia Abiye

INFINITY REPLY
Senior Manager: Roberto Del Ponte
UX/UI Designer: Sasha Padashifard

Bitmama Reply / Saugella/Viatrix

TUTTE LE SFUMATURE DI TE

Portare la parità di genere nella nostra società, dando le giuste opportunità alle bambine: è la missione di Saugella, che vede nel suo prodotto per le più piccole un'occasione per ampliare il suo messaggio di empowerment.

Nasce così 'Tutte le sfumature di te', una campagna di social purpose che insegna alle più piccole a non darsi limiti legati al genere, facendole giocare con l'etichetta del pack. Abbiamo creato una special edition e l'abbiamo spogliata del suo colore originale, arricchendo l'etichetta con sticker illustrati che potessero rappresentare meglio la personalità di ogni bimba.

PACKAGING & DESIGN
BAGNO/PULIZIA CASA/PRODOTTI FARMACEUTICI

REPLY
BITMAMA
SAUGELLA

On air: Settembre - Dicembre 2022
Chief Creative Officer & Partner: Nicola Gotti
Direzione Creativa: Erika Mameli, Alberto Rigozzi
Art Director: Claudia Pardo
Senior Copywriter: Silvia Belà
Copywriter: Francesco Codemo
Social Media Strategist: Elena Loro
Social Media Manager: Greta Caputo
Motion designer: Shahin Khanide
Responsabile Divisione Comunicazione: Ethiopia Abiye
Account Manager: Marta Zurlo

SAUGELLA

**PER BIMBE
SENZA ETICHETTE**

65K
PEZZI
VENDUTI

3K
FARMACIE
RAGGIUNTE

GIOTTO
TURBO COLOR

**PENNARELLI PER
COLORARE L'ETICHETTA
COME DESIDERI**

**GLI STICKER DA
STACCARE E ATTACCARE
DOVE VUOI**

...ca
attacca
desivi
ve vuoi!!

Bitmama Reply / Saugella/Viatrix

TUTTE LE SFUMATURE DI TE

Portare la parità di genere nella nostra società, dando le giuste opportunità alle bambine: è la missione di Saugella, che vede nel suo prodotto per le più piccole un'occasione per ampliare il suo messaggio di empowerment.

Nasce così 'Tutte le sfumature di te', una campagna di social purpose ma anche un concorso Instant Win che insegna alle più piccole a non darsi limiti legati al genere.

In omaggio un set di pennarelli Giotto e in palio a estrazione il libro 'Guida per bambine ribelli. Alla conquista del mondo che vogliamo!'.

REPLY
BITMAMA
SAUGELLA

On air: Settembre - Dicembre 2022
Chief Creative Officer & Partner: Nicola Gotti
Direzione Creativa: Erika Mameli, Alberto Rigozzi
Art Director: Claudia Pardo
Senior Copywriter: Silvia Belà
Copywriter: Francesco Codemo
Social Media Strategist: Elena Loro
Social Media Manager: Greta Caputo
Motion designer: Shahin Khanide
Responsabile Divisione Comunicazione: Ethiopia Abiye
Account Manager: Marta Zurlo

SAUGELLA
PER BIMBE
SENZA ETICHETTE

CONCORSO A ESTRAZIONE 200 LIBRI IN PALIO

GLI STICKER DA STACCARE E ATTACCARE DOVE VUOI

GIOTTO TURBO COLOR

PENNARELLI PER COLORARE L'ETICHETTA COME DESIDERI

GUIDA PER BAMBINE RIBELLI
ALLA CONQUISTA DEL MONDO CHE VOGLIAMO

4.3MIO
IMPRESSION

6,15%
ENGAGEMENT
RATE

65K
PEZZI
VENDUTI

3K
FARMACIE
RAGGIUNTE

Bitmama Reply / SENEK

L'ENERGIA DI SENEK È UN VERO PRODIGIO

Grazie alla partnership di SENEK con AC Milan, abbiamo portato sui maxischermi di San Siro un film in stile comedy con protagonista Apollo, l'antico dio del sole che veste i doppi panni di apparizione divina e installatore. Un testimonial d'eccezione che, grazie alla sua energia prodigiosa, riesce a conquistare un target nuovo e inusuale per il settore energetico, confermando la strategia anticonvenzionale e innovativa del brand nel comunicare i suoi punti di forza: sostenibilità, indipendenza e convenienza.

AMBIENT MEDIA
APPARECCHI ELETTRONICI E AUDIO/VIDEO

On air: Ottobre - Novembre
2022
Chief Creative Officer & Partner: Nicola Gotti
Direzione Creativa: Alberto Rigozzi, Fabio Montalbetti
Art Director: Mattia De Pascalis
Senior Copywriter: Silvia Belà
Responsabile Divisione Comunicazione: Ethiopia Abiye
Account Executive: Giuseppe Bruschi
Account Manager: Fabio Colacino
Fotografia: Giuseppe Bonasia
Casa di Produzione e Post Produzione: Boneless Film
Regia: Valerio Musilli
Agenzia Media: MediaMatic

Caffeina / ActionAid

#FREENOTFREEZED

Se lo Stato non garantisce aiuto adeguato alle donne che escono da una situazione di violenza, il percorso di affermazione della loro libertà rimane congelato.

È per sensibilizzare cittadini e politici sul bisogno di politiche integrate a sostegno di queste vittime che nasce la campagna '#FreeNotFreezed. Libere dalla violenza, congelate dalla politica'.

Protagonista una statua di ghiaccio che rappresenta una donna in fuoriuscita dalla violenza. L'evento offline è stato amplificato online e in Tv, raggiungendo 10.000 firme alla petizione di ActionAid per l'introduzione di politiche integrate.

act:onaid

On air: Novembre - Dicembre 2022

Partner & COO: Antonio Marella

Direzione Creativa Esecutiva: Domenico Manno

Direzione Creativa: Valentina Amenta

Art Director: Clelia Codella

Copywriter: Martina Widmann

Strategic Planner: Giulia Maggio

Strategy Analyst: Emma Viviana Malerba

Social & Content Manager: Margot Berrino, Martina D'Ammassa

Associate Content Designer: Cecilia Badella

Direzione Clienti: Monica Costa

Senior Account Manager: Claudia Castelli

Account Executive: Antonella Laus

Account: Fabrizio Giuliano

Casa di Produzione: Caffeina Studios

Regia: Alberto Barba Sanchez

Producer: Giacomo Cavallo

Videomaker: Diana Dabalà

Filmmaker: Filippo Marcodini

Scenografo: Daniele Carzaniga

Scultore di ghiaccio:

Francesco Falasconi

Agenzia Media: FIND

Caffeina / ActionAid

#FREENOTFREEZED

Se lo Stato non garantisce aiuto adeguato alle donne che escono da una situazione di violenza, il percorso di affermazione della loro libertà rimane congelato.

È per sensibilizzare cittadini e politici sul bisogno di politiche integrate a sostegno di queste vittime che nasce la campagna '#FreeNotFreezed. Libere dalla violenza, congelate dalla politica'.

Protagonista una statua di ghiaccio che rappresenta una donna in fuoriuscita dalla violenza. L'evento offline è stato amplificato online e in Tv, raggiungendo 10.000 firme alla petizione di ActionAid per l'introduzione di politiche integrate.

EVENTO
NON PROFIT/SOCIALE

On air: Novembre - Dicembre 2022
Partner & COO: Antonio Marella
Direzione Creativa Esecutiva: Domenico Manno
Direzione Creativa: Valentina Amenta
Art Director: Clelia Codella
Copywriter: Martina Widmann
Strategic Planner: Giulia Maggio
Strategy Analyst: Emma Viviana Malerba
Social & Content Manager: Margot Berrino, Martina D'Ammassa
Associate Content Designer: Cecilia Badella
Direzione Clienti: Monica Costa
Senior Account Manager: Claudia Castelli
Account Executive: Antonella Laus
Account: Fabrizio Giuliano
Casa di Produzione: Caffeina Studios
Regia: Alberto Barba Sanchez
Producer: Giacomo Cavallo
Videomaker: Diana Dabalà
Filmmaker: Filippo Marcodini
Scenografo: Daniele Carzaniga
Scultore di ghiaccio: Francesco Falasconi
Agenzia Media: FIND

Caffeina / BeRebel

LA NUOVA ASSICURAZIONE PAY PER USE

Ognuno di noi paga l'assicurazione auto annuale, a prescindere dall'effettivo uso: BeRebel è nata per far in modo che nessuno debba pagare più del dovuto, ideando un sistema 'Pay per use' dove il cliente ha la possibilità di pagare una cifra mensile rapportata ai km fatti e quindi all'uso effettivo.

Per trasmettere questo concetto innovativo abbiamo riscritto le regole dell'assicurazione: ogni affermazione o stereotipo sul mondo assicurativo è stato cancellato e riscritto: in affissione, sulle dominations, sui social, in Tv e in radio.

BE Rebel
Pay per you

On air: Settembre - Dicembre 2022
Partner & COO: Antonio Marella
Partner: Valentina Salice
Direzione Creativa Esecutiva: Domenico Manno
Direzione Creativa: Pietro Mandelli
Art Director: Viola Trentin
Copywriter: Alessandra Oddi
Content Designer: Simone de Angelis
Social and Content Manager: Giovanni Piragine
Head of Consultancy: Alice Cagnani
Strategic Planner: Erica Mussini
Direzione Clienti: Federica Fragapane
Account Executive: Federica Mentasti
Account: Eleonora Reggiani
Direzione Fotografia: Emanuele Zarlenga (Black Mamba, VOL), Leonardo Castellano (FM, OOH&DOOH)
Casa di Produzione e Post Produzione: VOL: Black Mamba; **OOH e stampa:** FM; audio: 23HB
Regia: Marco Bellone e Giovanni Consonni (VOL)
Agenzia Media: Caffeina (ATL e Google), Aidem Technologies (social media)
Media Director: Riccardo Antonicelli
Digital Media Supervisor: Alessandra Comencini
Digital Media Specialist: Massimo Pausche
SEO Specialist: Simone D'Aniello

Caffeina / BeRebel

LA NUOVA ASSICURAZIONE PAY PER USE

Ognuno di noi paga l'assicurazione auto annuale, a prescindere dall'effettivo uso: BeRebel è nata per far in modo che nessuno debba pagare più del dovuto, ideando un sistema 'Pay per use' dove il cliente ha la possibilità di pagare una cifra mensile rapportata ai km fatti e quindi all'uso effettivo.

Per trasmettere questo concetto innovativo abbiamo riscritto le regole dell'assicurazione: ogni affermazione o stereotipo sul mondo assicurativo è stato cancellato e riscritto: in affissione, sulle domination, sui social, in Tv e in radio.

On air: Settembre - Dicembre 2022
Partner & COO: Antonio Marella
Partner: Valentina Salice
Direzione Creativa Esecutiva: Domenico Manno
Direzione Creativa: Pietro Mandelli
Art Director: Viola Trentin
Copywriter: Alessandra Oddi
Content Designer: Simone de Angelis
Social and Content Manager: Giovanni Piragine
Head of Consultancy: Alice Cagnani
Strategic Planner: Erica Mussini
Direzione Clienti: Federica Fragapane
Account Executive: Federica Mentasti
Account: Eleonora Reggiani
Direzione Fotografia: Emanuele Zarlenga (Black Mamba, VOL), Leonardo Castellano (FM, OOH&DOOH)
Casa di Produzione e Post Produzione: VOL: Black Mamba; **OOH e stampa:** FM; audio: 23HB
Regia: Marco Bellone e Giovanni Consonni (VOL)
Agenzia Media: Caffeina (ATL e Google), Aidem Technologies (social media)
Media Director: Riccardo Antonicelli
Digital Media Supervisor: Alessandra Comencini
Digital Media Specialist: Massimo Pausche
SEO Specialist: Simone D'Aniello

Caffeina / BeRebel

LA NUOVA ASSICURAZIONE PAY PER USE

Ognuno di noi paga l'assicurazione auto annuale, a prescindere dall'effettivo uso: BeRebel è nata per far in modo che nessuno debba pagare più del dovuto, ideando un sistema 'Pay per use' dove il cliente ha la possibilità di pagare una cifra mensile rapportata ai km fatti e quindi all'uso effettivo.

Per trasmettere questo concetto innovativo abbiamo riscritto le regole dell'assicurazione: ogni affermazione o stereotipo sul mondo assicurativo è stato cancellato e riscritto: in affissione, sulle dominations, sui social, in Tv e in radio.

Radio 30" | Automotivational

SFX: musica epica

VM (tono epico):

Il coraggio ha guidato ogni tua decisione. Non hai mai avuto paura di cambiare perché sai di avere una marcia in più rispetto agli altri. Guardati intorno...Certo che ne hai fatta di strada per arrivare fino a qua.

(Il tono diventa ironico) No-o?! E allora perché la devi pagare?

SFX: la musica si interrompe bruscamente. Ne parte un'altra più moderna e ritmata.

VM: Scopri la nuova polizza auto che paghi dall'app in base ai chilometri che fai, con un minimo mensile.

BeRebel. Pay per you.

Prodotto di Linear Assicurazioni soggetto a condizioni, prima di sottoscrivere vedi prezzo e set informativo su berebel.it

RADIO
BANCHE E ASSICURAZIONI

CAFFEINA
ideas never sleep.

BeRebel
Pay per you

On air: Settembre - Dicembre 2022

Partner & COO: Antonio Marella

Partner: Valentina Salice

Direzione Creativa Esecutiva: Domenico Manno

Direzione Creativa: Pietro Mandelli

Art Director: Viola Trentin

Copywriter: Alessandra Oddi

Content Designer: Simone de Angelis

Social and Content Manager: Giovanni Piragine

Head of Consultancy: Alice Cagnani

Strategic Planner: Erica Mussini

Direzione Clienti: Federica Fragapane

Account Executive: Federica Mentasti

Account: Eleonora Reggiani

Direzione Fotografia: Emanuele Zarlenga (Black Mamba, VOL), Leonardo Castellano (FM, OOH&DOOH)

Casa di Produzione e Post Produzione: VOL: Black Mamba; **OOH e stampa:** FM;

audio: 23HB

Regia: Marco Bellone e Giovanni Consonni (VOL)

Agenzia Media: Caffeina (ATL e Google), Aidem Technologies (social media)

Media Director: Riccardo Antonicelli

Digital Media Supervisor: Alessandra Comencini

Digital Media Specialist: Massimo Pausche

SEO Specialist: Simone D'Aniello

Cheil Italia

THE ART OF INSIGHT

Cheil Italia, ha presentato a Milano 'The Art of Insight', una mostra che mette in relazione creatività e insight socio-antropologici.

Di qui il titolo 'The Art of Insight' per offrire una lettura che dimostra la convergenza dei due mondi, viscerale e matematico.

Una mostra di Crypto arte che diventa anche lo scheletro di un'analisi economica e sociologica, 'The Art of Insight' è una mostra dove la potenza del dato e la creatività si intrecciano, generando non solo performance dal valore misurabile, ma vere e proprie opere d'arte.

AREA OLISTICA
CSR/PURPOSE

Cheil

On air: Giugno 2022

Direzione Creativa Esecutiva:
Claudio Nobili

Art Director: Francesca Delvigo

Direzione Clienti: Patrizia
Bellagente

Account Director: Natascia
Azara

Cheil Italia / Samsung Italia

SAMSUNG FOLDABLES VIDEO MAPPING

In occasione del lancio dei nuovi Samsung Foldable, è stata attivata la modalità Flex in città... letteralmente. Abbiamo così messo in mostra l'incredibile flessibilità dei nuovi Galaxy Z Fold4 e Z Flip4, piegando un intero palazzo con il 3D mapping. Le proiezioni hanno interessato un'intera facciata del Samsung District di Milano. L'edificio ha preso vita, flettendo ogni singolo centimetro della sua superficie, per regalare uno spettacolo visivo a tutti i passanti.

ESTERNA

APPARECCHI ELETTRONICI E AUDIO/VIDEO

Cheil SAMSUNG

On air: Agosto 2022

Direzione Creativa Esecutiva:

Claudio Nobili

Direzione Creativa: Francesca

Delvigo

Art Director: Francesca

Delvigo

Copywriter: Antonino Astone

Direzione Clienti: Patrizia

Bellagente

Account Director:

Michelangelo Brignoli

Casa di Produzione e Post

Produzione: Groove Me

Ciaopeople / ActionAid

INSIEME PER IL CAMBIAMENTO

Nelle zone più povere del mondo, le persone vivono con meno di 2 dollari al giorno e sono soprattutto i bambini a pagarne le conseguenze. Una soluzione concreta è l'adozione a distanza: ActionAid si è rivolta a Fanpage.it per coinvolgere un pubblico ampio e giovane.

L'idea creativa? Rompere gli schemi con un taglio originale, positivo e pop, strappando un sorriso con la partecipazione di **Michela Giraud** e **Progetto Happiness**.

5 milioni di views e soprattutto 1.000 nuove adozioni a distanza nell'arco degli ultimi 5 anni, con la consapevolezza che bastano pochi click per cambiare una vita!

ciaopeople
actionaid

— REALIZZA IL CAMBIAMENTO —

On air: Maggio - Ottobre 2022
Direzione Creativa Esecutiva:
Ciaopeople
Direzione Clienti: Giorgio
Mennella, Rosa Iuliano, Chiara
Iovine
Casa di Produzione e Post
Produzione: Ciaopeople
Branded Project Manager:
Otilio Chiodero
Video Curator: Manuela Famà
Partner: ActionAid Italia

Conic / Beta Utensili

BETA WELL DONE

In vista del suo centesimo compleanno Beta Utensili, l'azienda italiana leader nel mercato dell'utensileria professionale, ha deciso di rifocalizzare la propria comunicazione attraverso una campagna capace di veicolare i valori. La campagna riassume l'essenza del brand: 'Well Done'.

Un Well Done sostenuto dal know-how dell'azienda che progetta e produce prodotti di altissima qualità e design.

Un Well Done che si può dire a ogni utilizzatore professionale che conosce un solo modo per lavorare: farlo bene.

Un Well Done che si riserva ai vincitori di motorsport: Well Done, dominant performance!

AREA OLISTICA
VARIE

CONIC
RESHAPING BRAND COMMUNICATION

On air: Aprile - Dicembre 2022
Direzione Creativa Esecutiva:
Alberto De Martini
Direzione Creativa:
Paola Bussa
Direzione Clienti:
Francesco Nenna
Account Director:
Valentina Malandra
Casa di Produzione:
Peperoncino Studio
Regia: Gian Abrile
Direzione Fotografia:
Umberto Ottaviani
Agenzia Media: Geotag
Partner: Bico (social)

Coo'ee Italia / Festival del Cinema Nuovo

QUESTA È UNA STORIA

La campagna 'Questa è una storia' aveva l'obiettivo di ingaggiare gli stakeholder e i cittadini e convincerli a partecipare al Festival Internazionale del Cinema Nuovo, in particolare invitare il pubblico alla cerimonia di premiazione svoltasi al Teatro Donizetti di Bergamo.

Una comunicazione multicanale: stampa, affissione e social, in continuità con lo spot Tv, che ha visto la partecipazione straordinaria del fotografo finlandese **Veikko Kähkönen**, che ha concesso l'utilizzo pro-bono per i visual di campagna dei suoi ritratti.

FESTIVAL DEL
CINEMA
NUOVO

On air: Settembre - Ottobre 2022
Direzione Creativa: Massimo Ippolito
Art Director: Massimo Ippolito
Copywriter: Niccolò Gatto
Direzione Clienti: Niccolò Gatto
Fotografia: Veikko Kähkönen

copiaincolla / Bauli

GIRELLA DAY

Girella Villa, piccolo borgo torinese, è stata l'ambientazione perfetta del 'Girella Day'. Il contrasto tra popolarità e irriverenza della marca con la placidità da paesino di provincia ha offerto all'evento un tone of voice dissacrante. Quell'intuizione disruptive, unita all'engagement – karaoke, giochi, live murali, sampling a tema Girella – e un concerto organizzato con RTL 102.5 e grandi nomi della musica italiana, hanno prodotto il successo di Girella Day. I risultati sbalorditivi: 1 intero paese coinvolto, oltre 10.000 partecipanti attivi, oltre 15.000 girelle mangiate, oltre 25.000 gadget distribuiti.

EVENTO
ALIMENTARI/DOLCIUMI E MERENDINE

copiaincolla

On air: Marzo - Aprile 2022
Art Director: Silvia Pavesi
Copywriter: Diego Guido
Direzione Clienti: Brunella Brindani

GIRELLA DAY, UN INTERO GIORNO DI GIOCHI E STRANEZZE E IL LIVE CON RTL 102.5
Tutto ha avuto inizio quando il team creativo ha scoperto l'esistenza di Girella Villa, piccola borgata della provincia di Torino. In quel momento è immediatamente parso evidente a tutti che il piccolo centro del Piemonte sarebbe dovuto diventare lo scenario di un'attività Girella, che sarebbe stato perfetto per celebrare il Girella Day. Un Girella Day comunicato con una campagna social, web, radio e l'evento in diretta streaming e TV su Sky e DDT di RTL 102.5.

24 MLN PERSONE RAGGIUNTE

20.000 POST E STORIES CON #GIRELLADAY

CONCERTO LIVE CON 7 ARTISTI

350.000 VIDEO E RADIO ASCOLTATORI

10.000 PERSONE COINVOLTE

STREET ART, KARAOKE, CHALLENGE

15.000 GIRELLE MANGIATE

25.000 GADGET DISTRIBUITI

AREA INTERATTIVA/DIGITALE - Miglior Evento

Different / AIA Spinacine

LO SENTI QUESTO SUONO?

La gioia è un valore centrale per AIA: Spinacine lo traduce in festa, un contesto emotivo legato ai valori del brand e alle caratteristiche del prodotto 'morbido dentro, croccante fuori, fresco grazie agli spinaci che ci regala un pizzico di allegria'.

Per questo abbiamo creato un jingle: si può sentire, si può cantare, si può leggere. Il jingle ha trovato la sua evoluzione sul digital, sulla radio e in un evento: con uno spot radio, una challenge su TikTok con coinvolgimento di talent, un evento sui Navigli a Milano con lancio di prodotto e una content strategy sui canali social del brand.

On air: Maggio - Giugno 2022
Chief Creative Officer: Francesco Guerrera
Account Director: Anna Baldissera
PR Director: Simone Contini
Account Executive: Alessandra Castagna
Art Director Supervisor: Nicolas Ballocco
Copywriter Supervisor: Laura Canto
Senior Content Marketing Manager: Arianna Cavallo
PR Account Manager: Emanuela Deligios
Influencer Marketing Account: Marta Mario
Motion Graphics Designer: Federica Schirru
Digital Media Manager: Elisa Moretto
Event Manager: Kiliam Rodini

Different / AIA Wudy

TIME TO BE REAL

Wudy sceglie il social più simile al proprio Dna per lanciare la propria Capsule Collection su BeReal. Sincero, senza filtri proprio come Wudy. Diviene così il primo brand food a lanciare una Capsule Collection Fashion su BeReal e uno dei primi brand in assoluto a utilizzare questo social per lanciare una campagna.

SOCIAL MEDIA
ALIMENTARI/DOLCIUMI E MERENDINE

On air: Novembre - Dicembre 2022
Chief Creative Officer: Francesco Guerrera
Account Director: Anna Baldissera
Account Executive: Alessandra Castagna
Associate Creative Director: Fabrizio Frasca
Media Director: Fabio Rizzolini
PR Director: Simone Contini
Production Director: Giorgia Favaretto
Senior Copywriter: Giorgio Lombardo
Influencer Marketing Account: Marta Mario
PR Account Manager: Ilaria Muolo
Digital Media Manager: Elisa Moretto
Content Manager: Francesca Canal
Art Director: Jessica Camisasca
Production Manager: Diego Donetto
Regista, DOP: Dejan Lacic
Production Assistant: Damiano Ballarin

Different / Fondazione Acra

RITRATTA - PIXEL PORTRAITS

La campagna nasce dalla necessità di raccontare una piaga globale spesso ignorata: la tratta delle donne. Per sensibilizzare le persone si è scelto di utilizzare i ritratti delle vittime, lasciando parlare i volti per comunicare tutta la drammaticità di una storia vera.

Ma, allo stesso tempo, comunichiamo un racconto interrotto perché quegli stessi visi sono stati pixelati e la loro identità cancellata, esattamente come avviene per le vittime del traffico di esseri umani.

La campagna intende rendere visibile proprio questo, portando via esattamente il 70% dell'immagine: la stessa percentuale delle donne vittime di tratta registrate nei 27 stati membri dell'UE.

DIFFERENT®

On air: Febbraio - Giugno 2022
General Manager: Luca Cavalli
Chief Creative Officer: Francesco Guerrera
Account Director: Andrea Casneda
Media Director: Fabio Rizzolini
PR Director: Simone Contini
Production Director: Giorgia Favaretto
Associate Creative Director: Veronica Maggi, Roberto Ferrario
Account Manager: Valentina Pirali
Graphic Designer: Stefania Masiero
Motion Graphics Designer: Federica Schirru
Event Manager: Alessandro Rizzardi
Regista: Dejan Lacic
Production Manager: Diego Donetto
PR Account Manager: Ilaria Muolo, Emanuela Deligios
Fotografo: Stefano Rosselli

Different / Fondazione Acra

SLAVEBOX

L'obiettivo è stato quello di sensibilizzare in modo inedito su una tematica spesso ignorata: quella dei viaggi della tratta. Percorsi fatti di abusi e violenza, destinati a rimanere in modo drammatico nella memoria delle persone che li percorrono.

La sfida è stata partire dal concetto di vacanza, esperienza stupenda, per poi ribaltarla in un racconto diverso, crudo e impattante: quello delle persone che hanno affrontato questo viaggio perdendo ogni diritto umano. Grazie a un corner dedicato all'interno di un retail mall abbiamo intercettato le persone in modo diretto, proponendo finte Smartbox gratuite, le 'Slavebox', con esperienze di viaggi 'indimenticabili', sensibilizzando così sui drammatici itinerari della tratta.

COMUNICAZIONE POP/SHOPPER MARKETING
NON PROFIT/SOCIALE

DIFFERENT®

On air: Febbraio - Marzo 2022
General Manager: Luca Cavalli
Chief Creative Officer: Francesco Guerrera
Account Director: Andrea Casneda
Media Director: Fabio Rizzolini
PR Director: Simone Contini
Production Director: Giorgia Favaretto
Associate Creative Director: Veronica Maggi, Roberto Ferrario
Account Manager: Valentina Pirali
Graphic Designer: Stefania Masiero
Motion Graphics Designer: Federica Schirru
Event Manager: Alessandro Rizzardi
Regista: Dejan Lalik
Production Manager: Diego Donetto
PR Account Manager: Ilaria Muolo, Emanuela Deligios
Fotografo: Stefano Rosselli

Different / Selex

SPESA DIFESA

Spesa Difesa, un supereroe fuori dall'ordinario, diverso da tutti gli altri, che ogni giorno si batte per difendere la spesa e alleggerire la vita dei clienti Selex, combattendo i rincari e i prezzi in aumento che sempre più preoccupano. Anche questi 'nemici' sono stati impersonificati in maniera smart e divertente, dando vita a 'Caroprezzo' e 'Dottor Inflazione'.

L'insight creativo trova compimento in primis nel video di lancio e nelle prime quattro pillole sui canali social, nelle quali Spesa Difesa combatte contro i suoi nemici. A seguire tutta l'immagine viene declinata all'interno di una variegata serie di touchpoint dalla radio alla Tv, fino ai canali digital e al punto vendita, con flyer, locandine, magazine Selex e volantini promo.

AREA OLISTICA
DISTRIBUZIONE E RISTORAZIONE

DI~~F~~ERENT®

On air: Febbraio - Giugno 2022
General Manager: Luca Cavalli
Chief Creative Officer: Francesco Guerrera
Account Director: Andrea Casneda
Executive Creative Director: Simone Cristiani
Associate Creative Director: Davide Stelitano
Content Associate Creative Director: Marco Vezzaro
Production Director: Favaretto Giorgia
Regista: Dejan Ladic
Account Manager: Valentina Pirali
Production Manager: Diego Donetto
Production Assistant: Iris Marconi
Art Director: Andrea Plebe, Nicolas Ballocco, Sara Barsotti
Graphic Designer: Stefania Masiero
Copywriter: Francesco Picone

Different / Virgin Active

QUALUNQUE SIA IL TUO CLAN VIRGIN ACTIVE È IL TUO CLUB

Virgin Active è molto più una palestra: è l'unico Club dove l'allenamento si fa divertimento, e ogni workout è uno 'spettacolo' da vivere insieme a quelli che condividono la stessa passione, la stessa grinta, lo stesso Clan. Dagli adepti dello yoga agli stacanovisti della vasca, dai gladiatori della sala pesi, agli eroi del workout da casa, abbiamo scelto di celebrarli tutti. Con una video strategy dedicata, e come nessuno ha mai fatto prima: a ritmo di musical.

On air: Settembre - Dicembre 2022
General Manager: Luca Cavalli
Chief Creative Officer: Francesco Guerrera
Account Director: Andrea Casneda
Executive Creative Director: Simone Cristiani
Account Manager: Valentina Pirali
Senior Art Director: Giorgia Pedrotta
Senior Copywriter: Nunzio Tomasello
Art Director: Andrea Plebe
Copywriter: Francesco Picone
Motion Graphics Designer: Federica Schirru
Casa di Produzione: Trees Home Film
Regia: Federico Brugia
Coreografo: Laccio @Modulo Project
Styling: Tiny Idols
Musica Originale: 'Urubamba' di Shablo
Produzione Musicale: Emyk

DIETRO LE QUINTE
 I commercial delle palestre sono tutte uguali. Ma Virgin Active non è una palestra: è il Club dove **ogni Clan è pronto a contendersi la luce dei riflettori, con la sua passione, il suo stile e la sua voglia di tirarti dentro. Ecco perché abbiamo scelto di celebrarli tutti con una video strategy dedicata, come nessuno ha mai fatto prima: a ritmo di musical.**

IN SCENAI
 Dagli adepti dello yoga agli stacanovisti della vasca, dai gladiatori della sala pesi agli eroi del workout da casa: per raccontare tutti i Clan che animano la grande community di Virgin Active abbiamo realizzato **un vero e proprio musical** con la regia di **Federico Brugia**, la produzione musicale di **Urubamba**, le coreografie di **Laccio** e lo styling firmato **Tiny Idols**. Ma non solo: grazie a 4 video ad hoc, i nostri Clan hanno invaso anche i social, ognuno con la sua grinta e il suo beat.

L'UNICO CLUB DOVE L'ALLENAMENTO È UNO SPETTACOLO.

4 Clan, 4 Video Social, 4 brani originali ognuno con il suo ritmo unico.

DLVBBD0 / Ente Nazionale Sordi

THE SIGN DANCE

Su 60 milioni di italiani solo lo 0.1% usa e conosce la Lingua dei Segni Italiana (LIS): un grande ostacolo per l'integrazione dei sordi in società.

La LIS è fatta di gesti ed espressioni facciali. Gli stessi elementi che caratterizzano una delle più diffuse abitudini degli italiani sui social: le coreografie su TikTok.

The Sign Dance trasforma i balletti di TikTok in uno strumento divertente e immediato per imparare la LIS: abbiamo selezionato semplici e utili frasi dai testi delle canzoni italiane più famose e le abbiamo tradotte in LIS creando un vero e proprio dizionario.

SOCIAL MEDIA
NON PROFIT/SOCIALE

DLV BBDO

On air: Febbraio 2022 - ancora on air
Direzione Creativa Esecutiva: Serena Di Bruno, Daniele Dionisi
Direzione Creativa: Giulia Ricciardi, Gennaro Borrelli
Art Director: Emily Vanzo
Copywriter: Riccardo Stazione, Margherita Ceretti
Social Media Manager: Fabio Infurna, Serena Coppola
Video Editor: Alessandro Feraud
Agenzia Media: Omnicom PR

OMNICOM PR GROUP
Client Director: Alessandra De Martino
Responsabile PR e Digital PR: Maxim Garavaglia
Storytelling e PR: Elena Ciria

THE Sign Dance

Impara la Lingua dei Segni ballando su TikTok

BACKGROUND
Nel 2021 la Lingua dei Segni Italiana (LIS) è stata riconosciuta come lingua ufficiale. Ma solo lo 0,1% della popolazione italiana la conosce davvero. Un ostacolo importante per l'integrazione dei sordi nella società, che l'Ente Nazionale Sordi (ENS) vuole superare.

IDEA
La Lingua dei Segni Italiana è fatta di gesti ed espressioni facciali. Gli stessi elementi che caratterizzano una delle più diffuse abitudini degli italiani sui social: le coreografie su TikTok. Facendo leva su questo, abbiamo lanciato The Sign Dance: una social activation che trasforma i balletti di TikTok in uno strumento divertente e immediato per imparare la LIS.

EXECUTION
Abbiamo selezionato una serie di frasi semplici e utili nella vita di tutti i giorni dai testi delle canzoni italiane più popolari. Le abbiamo tradotte in LIS e, sincronizzandole con la musica originale, abbiamo creato inedite coreografie TikTok con cui imparare la LIS ballando. La scelta di farle interpretare da vere persone sordi ci ha permesso di presentare la sordità come una condizione normale con cui è possibile interagire e sentirsi a proprio agio. La spontanea adesione di cantanti e influencer ha trasformato The Sign Dance in un fenomeno social che ha ispirato migliaia di persone a imparare la Lingua dei Segni e a condividere i propri UGC sotto forma di Duetti su TikTok.

1.3 MILIONI VIEWS **+325% WEBSITE VISIT** **11 MILIONI SOCIAL REACH** **680K EARNED MEDIA**

“TikTok non è mai stato così utile.”
ReflingStone

“Così si impara la lingua dei segni.”
VANITY FAIR

Logos: ReflingStone, Vanity Fair, GRAZIA, and others.

Enel

BEHIND THE ENELGY

La campagna ha voluto comunicare l'importanza della transizione energetica e l'utilizzo delle fonti rinnovabili con un linguaggio chiaro, diretto e fresco. Sono stati quindi pianificati diversi formati specifici di TikTok che veicolavano contenuti specifici in un'ottica di awareness ed educational.

La strategia creativa, attraverso un tono di voce pop, raccontava le energie rinnovabili – in particolare l'energia eolica e solare – sfatando falsi miti e dando definizioni semplici di parole tecniche. Il tutto con una costruzione del messaggio totalmente nativa della piattaforma.

SOCIAL MEDIA
SERVIZI DI INTERESSE PUBBLICO

On air: Ciugno - Agosto 2022
Direzione Creativa Esecutiva: TikTok Creative Lab
Direzione Creativa: Nicola Pavan, Matteo Sciascia
Art Director: TikTok Creative Lab
Copywriter: TikTok Creative Lab
Direzione Fotografia: Sirio Vanelli, Andrea Doria
Casa di Produzione: Squalo Produzione - Gigj Production
Regia: Vittorio Bonaffini, Fabio Resinaro
Producer: Sibilla Pirola
Musica: 'We can do it all', by Sizzer
Agenzia Media: Mindshare Italia

Enel

GOOGLE — ENEL60

L'obiettivo è stato quello di comunicare l'elettrificazione in termini di transizione energetica, sostenibilità, switch dei consumi verso l'elettrico e uso delle risorse rinnovabili.

Infatti, grazie ad un'attenta analisi dei dati, è stato possibile raggiungere audience con bisogni diversi, erogando loro copy personalizzati, sviluppati analizzando i loro interessi e andando quindi a creare centinaia di messaggi rilevanti per il target.

Questo ha permesso di veicolare messaggi e benefici concreti di un tema così ampio come quello dell'elettrificazione, accrescendone così l'awareness.

CAMPAGNA DATA DRIVEN
SERVIZI DI INTERESSE PUBBLICO

On air: Dicembre 2022
Direzione Creativa Esecutiva: Manuel Musilli
Art Director: Ignazio Morello, Noemi Piovacari
Copywriter: Leonardo Cotti
Direzione Clienti: Rachele Monteleone
Account Executive: Marialuisa Raponi
Account: Nicoletta Specia
Direzione Fotografia: Matteo Rea
Casa di Produzione: Think Cattleya
Regia: Ignazio Morello
Musica: 'We can do it all', by Sizzer
Agenzia Media: Mindshare Italia

POWER IT, WITH ELECTRIC.

EssenceMediacom - ACCESS / Coca-Cola Italia

COCA-COLA SUPERMATCH

Il 'Coca-Cola SuperMatch' su DAZN promuove una modalità innovativa per vivere le emozioni del calcio: i grandi match superano i confini dello sport e diventano veri e propri momenti di intrattenimento centralizzando il ruolo dello spettatore.

Per la prima volta nel mondo del calcio, il tifoso diventa parte integrante dello spettacolo, avendo l'opportunità di interagire Live con i commentatori del match e indirizzare i temi di discussione.

Un format mai visto prima, un set dedicato, ospiti d'eccezione e interazione con il pubblico: tutto questo è il Coca-Cola SuperMatch!

On air: Gennaio - Dicembre 2022
Direzione Creativa Esecutiva: DAZN
Direzione Clienti: Gabriele Palermo, Niccolo Tomio
Account Executive: Fabio Casamassima, Marco Becchi
Agenzia Media: EssenceMediacom GroupM
Partner: DAZN, Dentsu Creative, The Jackal, 21BE, Futura Management

EssenceMediacom - ACCESS / eBay

CASA EBAY – FINALE COPPA ITALIA

‘Casa eBay – Finale di Coppa Italia’ è un progetto cross-mediale che, partendo dalla partnership con Lega Serie A, punta ad alimentare una delle passioni più rilevanti della community: il calcio.

Attraverso un’asta benefica online, due utenti eBay si sono aggiudicati una maglietta autografata e la possibilità di vivere la finale insieme ai The Jackal che hanno raccontato l’evento in esclusiva su Mediaset Plus, in diretta dallo Stadio Olimpico.

La campagna si è sviluppata su tutti i mezzi di comunicazione: OOH, Radio, Tv, visibilità anche on field durante la partita e digital.

On air: Maggio 2022
Direzione Creativa: Duce
Account Executive: Gabriele Palermo, Niccolo Tomio
Account: Fabio Casamassima
Casa di Produzione: Publitalia 80
Partner: The Jackal

FCB Partners / Very Mobile

VERY COOL

‘Very Cool’ è la campagna olistica di Very Mobile nata dall’esigenza di incrementare in modo significativo l’awareness del brand in Italia. Per farlo, è stato aggiunto un altro testimonial al già presente **Francesco Totti**. Mentre Totti rispecchia valori del brand come semplicità e autenticità, il nuovo testimonial è **Zlatan Ibrahimović**, notoriamente meno affabile. L’idea è stata quindi di creare un “cortocircuito” e mostrare il re della competizione calcistica nel ruolo inaspettato e autentico di un ballerino improvvisato, sulle note di una canzone-tormentone e in una città, in apparenza, vuota.

AREA OLISTICA
TELECOMUNICAZIONI

FCB PARTNERS
very
MOBILE

On air: Marzo - Dicembre 2022
Direzione Creativa Esecutiva: Gianluca Belmonte
Direzione Creativa: Vanessa Miccoli
Art Director: Marco Vercelli, Lorenzo Bolla
Copywriter: Alice Franco
Account Executive: Francesca Ferrari
Casa di produzione: Alto Verbano
Casa di post produzione: Xlr8
Regia: Marco Bellone, Giovanni Consonni
Direzione Fotografia: Giacomo Frittelli
Musica: rivisitazione di ‘Daddy Cool’ in ‘Very Cool’

very MOBILE presenta:
very cool

Background
Very Mobile si trova a competere con numerose compagnie telefoniche, alcune di queste ormai consolidate nel mercato, perché presenti in Italia da molti più anni.

Idea
Creare una campagna in linea con i valori del brand, semplice e autentica, ma nello stesso tempo sorprendente e memorabile. Per farlo, abbiamo sfidato un testimonial d’eccezione, Zlatan Ibrahimović, a mostrare la sua parte più spontanea e Very, creando un cortocircuito con il suo carattere. Gli abbiamo chiesto, semplicemente, di abbandonare per un attimo il suo personaggio granitico e severo, per lasciarsi andare al ballo.

TV SPOT

SOCIAL

MEME

ZLATAN SHAKERA MEGLIO DI TE

+54% nuovi clienti acquisiti in un anno

+4mln utenti su verymobile.it

+1mln download dell’app

+33mln reach sul social media

+3.4mln visualizzazioni su TikTok

FMA hub / Red Bull

RED BULL SOAPBOX RACE 2022

Un evento adrenalinico, emozionante e spericolato. Un format mondiale, che appassiona e unisce spettacolarità e divertimento. Una gara sfrenata, piloti dilettanti e veicoli stravaganti e senza motore. Un'intera nazione coinvolta: la Repubblica di San Marino. Nel rispetto della location, tutto il progetto è stato realizzato in modo da integrarsi al contesto medievale.

Uno staff di 250 persone, 40 team e 160 partecipanti, oltre 15.000 persone di pubblico per un brivido lungo 400 metri! Inviati speciali e commentatori i The Jackal, che hanno anche condotto l'evento televisivo, trasmesso su DMAX.

EVENTO
BEVANDE (ALCOLICHE/ANALCOLICHE)

FMAhub
ORANGE MEDIA GROUP

Red Bull

On air: Giugno 2022
Direzione Creativa Esecutiva:
Lucamaria Rizzello
Direzione Clienti: Francesca
Vavassori

frog

Part of
Cargemini Invent

JAMESON®
BLACK
BARREL

On air: Dicembre 2022

PERNOD RICARD ITALIA
Advertising & Content
Manager: Camilla Travaglia
Head of Marketing: Radina
Yantcheva

FROG (PART OF CAPGEMINI)
Executive Creative Director:
Roberto Fratoni
Associate Creative Director:
Marta Vitale
Art Director: Laura Stefani
Copywriter: Edoardo Righini
Videomaker: Biagio Cirillo,
Roberto Rejamand
Project Director: Serena
Sacchero
Director: Alessandra Ortu

HAVAS
Managing Partner: Laura
Meregalli
Client Consultant: Ilenia
Labbozzetta

frog (part of Capgemini Invent) / Pernod Ricard Italia

WE WHISKEY YOU A MERRY CHRISTMAS

‘We Whiskey You a Merry Christmas’ è la campagna con cui Jameson ha shakerato, mescolato e agitato i soliti cliché natalizi. D'altronde, quale occasione migliore per raccontare lo spirito irriverente di Jameson se non il Natale, un momento pieno di situazioni difficili da ‘mandar giù’.

Con una station domination in Moscovia (20 soggetti), più di 50 graffiti e diverse ore di video proiezioni in tutta Milano, abbiamo mostrato che con Jameson il Natale ha tutto un altro spirito, invitando le persone a viverlo al Pop-Up Store dove è stato servito un vero Christmas on the rocks.

INSIGHT
Natale è fatto di luoghi comuni: il cuscino coi pantaloni, lo scatto domande scomode, i regali brutti, i giochi in famiglia. Ma insieme a Jameson è possibile gustarsi questi momenti con un altro spirito.

IDEA
Usare il tono 'witty' di Jameson per sfidare tra i soliti stereotipi natalizi in modo ironico e far scoprire alla persona che con il giusto spirito è possibile ritrovare il piacere di stare insieme in ogni situazione.

OUTPUT
Con oltre 20 soggetti, abbiamo ricoperto di messaggi natalizi inaspettati l'intera metro di Moscovia. Non contenti, siamo scesi in strada con 50 graffiti a terra e abbiamo realizzato anche interventi di guerriglia, proiettando sui principali palazzi di Milano il invito a venire al Pop-Up Store Jameson.

WE WHISKEY YOU A MERRY CHRISTMAS

3.461.000 PERSONE RAGGIUNTE A MILANO **+227% BRANDED SEARCHES A DICEMBRE 2022** **+77,5% VENDITE RISPETTO AL 2021**

REGALI DI NATALE? NON FARE IL BABBO.
idea di Frog. 02.8599. Jameson. Intervista. media. photo.

ZERO SPIRITO NATALIZIO? PASSA ALLO SPIRITO IRLANDESE.
idea di Frog. 02.8599. Jameson. Intervista. media. photo.

EMAIL SOTTO NATALE? METTITI OHOHOH!
idea di Frog. 02.8599. Jameson. Intervista. media. photo.

BANCHETTO COI PARENTI? BANCONE CON GLI AMICI!
idea di Frog. 02.8599. Jameson. Intervista. media. photo.

Garage Raw / Tavernello

TAVERNELLO 2022

“È più facile spezzare un atomo che un pregiudizio”, disse Einstein.

“E c’hai ragione”, rispose il Brick.

Una campagna che informa, intrattiene e dialoga in modo diretto e autoironico, sfugge all’autocelebrazione del brand e sconfigge il pregiudizio.

L’umorismo e il sarcasmo sono virtù morali e possono permetterci di andare oltre, avventurarci metaforicamente in luoghi insoliti e rivedere le nostre granitiche opinioni.

SOCIAL MEDIA
BEVANDE (ALCOLICHE/ANALCOLICHE)

TAVERNELLO

On air: Gennaio 2022 - ancora on air
Cliente: Caviro Soc. Coop. Agricola
Direzione Creativa e Artistica Esecutiva: Pier Giulio Caivano
Art Director Assistant: Irene Orlandi
Copywriter: Mariangela Mazza
Direzione Marketing: Davide Pretto
Project Management: Giulia Rossi
Social Media Manager: Lorenza Ricci
Graphic e Visual Designer: Sara Dresti
Casa di Produzione e Post Produzione Foto e Video: Garage Raw
Digital Advertising: Garage Raw

Gibbo&Lori - the BigMama / Ail Milano

NON VEDO L'ORA

Partecipare alla riunione di condominio. Fare i compiti di matematica con il figlio alla sera, dopo cena. Portare giù il cane quando piove e fa freddo... sarebbe assurdo se una persona fosse entusiasta di vivere momenti come questi. Ma se quella persona è una donna malata di leucemia alle prese con un lungo corso di cure ed è costretta a parlare a suo marito attraverso un vetro, tutto all'improvviso diventa meno assurdo. È la quotidianità, anche quella più fastidiosa, che la nostra protagonista non vede l'ora di tornare a vivere.

CAMPAGNA TV/CINEMA
NON PROFIT/SOCIALE

Gibbo&Lori.

Milano
ASSOCIAZIONE ITALIANA
CONTRO LEUCEMIE
LINFOME E MIELOMA

On air: Novembre 2022 - ancora on air

Direzione Creativa Esecutiva: Gibbo&Lori

Copywriter: Paolo Lentini,

Account: Francesca Satolli

Direzione Fotografia: Guido Mazzone

Casa di Produzione e Post

Produzione: the BigMama

Regia: Tobia Passigato

Agenzia Media: Instal

Gibbo&Lori - the BigMama / Idealista

MI RACCOMANDO

‘Mai far trapelare le proprie emozioni davanti all’agente’ è una vecchia consuetudine di quando si va a visitare una casa. Lo sa bene la coppia che prima di iniziare la visita dell’appartamento si ripete la strategia: non sbottonarsi per avere margine nella contrattazione del prezzo. La realtà però è che trovare casa è difficilissimo e quando finalmente entri in quella giusta, in una zona strategica, magari con il terrazzo, o addirittura una cabina armadio è quasi impossibile contenere le proprie emozioni. E tutti i ‘mi raccomando’ iniziali cadono nel vuoto, come i protagonisti dello spot.

CAMPAGNA TV/CINEMA
VARIE

Gibbo&Lori

idealista

On air: Dicembre 2022 - ancora on air
Direzione Creativa Esecutiva: Gibbo&Lori
Direzione Fotografia: Fabio Casati
Casa di Produzione e Post Produzione: the BigMama
Regia: Alessio Lauria, Gibbo&Lori

Gitto Battaglia_22 / Agricola Moderna

THE SNACKY SALAD

Chi ha detto che l'insalata deve per forza essere un piatto triste?

In un mercato profondamente standardizzato, Agricola Moderna, start up di vertical farming, scardina il vissuto dell'insalata come contorno poco appetitoso, lanciando 'The snaky salad'.

La brand identity, i pack e la comunicazione dirompente, rivoluzionano i canoni della categoria, posizionando in modo chiaro e distintivo un brand challenger che vuole cambiare le regole del mercato.

GB
_22

AGRICOLA
MODERNA

On air: Settembre - Dicembre 2022
Direzione Creativa Esecutiva: Vicky Gitto, Roberto Battaglia
Direzione creativa: Gabriele Porta
Art Director: Letizia Spataro
Copywriter: Vicky Gitto, Riccardo Bertoldi Roverotto, Francescopaolo Cimino
Social Media Manager: Francesco Giovanzana
Digital Strategist & Advertising Manager: Luca Bazzani
COO: Marzia Puma

Gitto Battaglia_22 / AXPO

NFP - NON FUNGIBLE PLACES

Pulsee Luce e Gas, brand challenger 100% digital, rafforza il proprio posizionamento di brand innovativo e attento all'ambiente affrontando il tema del momento: gli NFT. Solo a Dicembre 21 ne sono stati scambiati 1.7Mio ma pochi sanno che hanno avuto l'impatto ambientale di una piccola nazione. Per questo Pulsee lancia NFP (Non Fungible Places) la prima collezione di NFT a impatto zero dedicata a 4 luoghi a rischio ambientale e dichiara il proprio obiettivo per il 2025: alimentare l'intera customer base con energia 100% rinnovabile.

G
B
_22

On air: Giugno 2022
Direzione Creativa Esecutiva: Vicky Gitto, Roberto Battaglia
Direzione Creativa: Gabriele Porta
Art Director: Nico Nannavecchia, Lorenzo Beltrami
Copywriter: Vicky Gitto, Riccardo Bertoldi Roverotto
Digital Artist: Giuseppe La Spada
Creative Coordinator: Matto Varini
Producer: Giada Fornara
Social Media Manager: Francesco Giovanzana

AXPO ITALIA
CMO: Alicia Lubrani
ATL, Media & Brand
Manager: Beatrice Colosio
Events & Sponsorship
Manager: Roberta Frau

NFP Non Fungible Places | **La prima collezione NFT a impatto zero.**

"NFT a impatto zero per salvare i luoghi a rischio" **ANSA**
"I 10 migliori eventi della Design Week" **COSMOPOLITAN**
"Pulsee, NFP è la prima collezione di NFT a impatto zero" **CORRIERE**

Background
Alla fine del 2022 tutto il mondo si è interessato agli NFT. Una nuova sbornata che si tratta dalla forma d'arte col più alto impatto ambientale al mondo. 1.7 Mio di NFT scambiati a dicembre 2021 hanno avuto lo stesso impatto sull'ambiente di una nazione di piccole dimensioni.

Idea
Pulsee, energy brand 100% digitale, attento ai temi di innovazione e sostenibilità, presenta NFP (Non Fungible Places) la prima collezione di NFT a impatto zero dedicata ai quattro luoghi in Italia a forte rischio ambientale.

Execution
Abbiamo selezionato 4 luoghi in Italia ad alto rischio ambientale e abbiamo trasformati nei primi NFT a impatto zero. Il progetto è stato lanciato durante la Milano Design Week 2022 annunciando pubblicamente l'impegno del brand ad alimentare il 100% della propria customer base con energia rinnovabile entro il 2025.

Consumo energia kWh
39 TWh / anno
229.85 kWh Energia consumata da una famiglia in 5 giorni
128.2 kg CO₂ 21,367 ore di YouTube

Chiacchino del Piave Uno dei maggiori disastri nella Alps a rischio scioglimento.
Portofino La celebre baia in pericolo per il surriscaldamento globale.
Po Il più grande fiume d'Italia che si sta prosciugando.
Vulcano L'isola che sta diventando inospitale per il fumo.

Exhibition Milan Design Week 2022

Risultati
1^a Energy company per share of engagement nel periodo
30Mio OTS* total
+760% Engagement nel periodo
98% Positive brand sentiment

Partners: L'Espresso, L'Espresso24, yahoo!, CORRIERE, ANSA, ammagazine, IL TEMPO, MILANO TODAY, Libero, IL FOGLIO, DigTech.News, Trend online, DailyMedia, COSMOPOLITAN, L'INDUSTRIA, techprince, affaritaliani, addicon, fanpage.

Gitto Battaglia_22 / Cusumano

LIGHTLAND

Cusumano, tra le principali aziende vitivinicole siciliane, dedica l'anno 2022 al tema della luce sui propri territori. Tutto nasce dal lancio di Fossnuri, un vino unico, prodotto su un territorio bianco dove la luce matura le uve dall'alto e di riflesso dal basso. Con la partecipazione di **Vittorio Storaro**, il più grande direttore della fotografia italiano al mondo, 3 volte premio Oscar, ne è nato un branded content sull'impatto e il valore della luce sulle terre bianche e nere del brand.

Il maestro della fotografia ha poi lanciato un'open call al collettivo di fotografi Perimetro che ha dato vita a una collezione di scatti battuti all'asta da Christies il cui ricavato è stato devoluto alla ricerca per gli ipovedenti.

GB
_22
CUSUMANO

On air: Giugno - Novembre 2022
Direzione Creativa Esecutiva: Vicky Gitto, Roberto Battaglia
Direzione Creativa: Gabriele Porta
Art Director: Lorenzo Beltrami
Copywriter: Vicky Gitto, Francescopaolo Cimino
Producer: Giada Fornara
Regia: Nicola Bettoni
DOP: Enrico Valoti
Musica: Tommaso Simonetta
Partner: Sebastiano Leddi - Perimetro

CUSUMANO
L'AVVENTURA | IN | CHRISTIES

+800% Impressions
+300% Engagement
+3 Mio Earned media
+6 Mio Readership

Post Instagram
Stories Instagram
Foto Concorrenti

IL PROGETTO
Nel 2022 Cusumano, uno dei principali produttori di vino in Sicilia, presenta Fossnuri ("luce di luce" dal greco phos e l'arabo nuri), un vino che nasce da un territorio bianco, dove la luce matura le uve dall'alto e di riflesso dal basso. A partire da Fossnuri, il 2022 diventa per Cusumano l'anno della luce.

IL PROGETTO
Per celebrare la luce unica in Sicilia, Cusumano dà vita a Light Land, un branded content con la partecipazione di Vittorio Storaro, tre volte premio Oscar per la fotografia, che descrive il valore della luce su terre bianche e terre nere. In collaborazione con il collettivo Perimetro, è stata poi lanciata una open call a una vasta community di fotografi, da cui è nata una collezione di scatti unici. Questi ultimi sono stati battuti all'asta da Christie's e il ricavato devoluto all'Istituto Mario Negri per la ricerca farmacologica.

"Luce sui vigneti dell'Etna",
Firmato Storaro.
CORRIERE DELLA SERA

"Un nuovo progetto sulla luce
per tramandare il sapere di Vittorio Storaro".
RAI

"Top wines, la luce di Storaro illumina
Fossnuri di Cusumano".
LA DRE

LASICILIA MK Wine News Tribune FOCUS ANSA DailyMedia

Gitto Battaglia_22 / Mooney

WIN GREEN

Con Win Green basta un'operazione in un punto vendita Mooney, fintech italiana di proximity banking, per vincere fantastici premi.

Così, grazie a uno storytelling ironico e paradossale, pagare una multa, fare un bonifico o una ricarica, sono diventate operazioni che le persone non vedevano l'ora di fare.

Ne è nata una campagna Tv, digital, social, POP e radio con cui Mooney ha rafforzato il suo legame con il territorio trasferendo i valori di semplicità, sicurezza e sostenibilità.

PROMOZIONE
BANCHE E ASSICURAZIONI

On air: Maggio - Giugno 2022
Direzione Creativa Esecutiva: Vicky Gitto, Roberto Battaglia
Art Director: Nico Nannavecchia, Lorenzo Beltrami
Copywriter: Riccardo Bertoldi Roverotto
Agency Producer: Giada Fornara
Casa di Produzione: Skipless
Regia: Bellone e Consonni
DOP: Marco Bellone
Executive Producer: Franziska Stubenruss
Producer: Michaela Salova
Editor: Paolo Forestale
Post Produzione: Andrea Vavassori
Color Grading: Claudio Beltrami
Casa di Produzione Audio: Simple.it
Sound Design: Emilio Pozzolini

mooney
SisalPay |

WIN GREEN
Solo con Mooney non vedi l'ora di fare un pagamento.

Risultati in 6 settimane

- +36Mio** utenti raggiunti
- +5Mio** online video views
- +20Mio** transazioni
- +19%** brand awareness

Soggetto "Ricarica" Soggetto "Bonifico" Soggetto "Multe"

Gitto Battaglia_22 / Swinkels Family Brewers

THE WALL OF INTENCITY

In un periodo storico in cui sono stati eretti il maggior numero di muri per dividere persone, culture e nazioni, il brand 8.6 decide di trasformare un muro che divide centro e periferia di Milano, in un muro che unisce in nome delle proprie passioni: street art/musica/birra. Per farlo coinvolge lo street artist Raptuz e attraverso un suo murales lancia in esclusiva la release di un brano inedito del rapper Dani Faiv, al resto ci ha pensato la freschezza di 8.6 e della sua community.

On air: Aprile - Maggio 2022
Direzione Creativa Esecutiva:
 Vicky Gitto, Roberto Battaglia
Direzione Creativa: Gabriele
 Porta
Art Director: Jessica Luce
 Puleo
Copywriter: Vicky
 Gitto, Concetta Prencipe,
 Francescopaolo Cimino
Producer: Giada Fomara

THE WALL OF INTENCITY

DANI FAIV

145 mio READERSHIP
1.6 mio EARNED MEDIA
87% TARGET RAGGIUNTO NELL'AREA
+500% TRAFFICO ONLINE NEL PERIODO
60% TARGET RAGGIUNTO IN ITALIA

SENTIMENTI

IL MESSAGGERO **34 DRE** **IL FOGLIO** **IL GAZZETTINO** **ARTE** **GRAZIA** **CORRIERE DELLA SERA**
revenueews **TISCALI NEWS** **adobox** **mentelocale** **RESTETIKA** **mixer** **beverfood** **affaritaliani**

Gruppo Matches / Ego7

CONTACT 'FEEL THE EVOLUTION'

Una campagna e brand identity emozionale, diretta, che potesse coinvolgere l'utente dando il senso di futuro e comodità, mantenendo la tradizione dei materiali, ma tracciando l'evoluzione del design Made in Italy. Abbiamo così sviluppato la strategia globale (brand, Payoff, packaging, ecc.) per il lancio di questo innovativo prodotto dell'equitazione, stivale di punta per il 2022 e futuro.

Abbiamo voluto evidenziare la forza di un'azienda italiana che punta sulla ricerca e sviluppo, innovativa, che studia materiali tecnici dal design accattivante, puntando sempre a qualità e comfort.

BRAND IDENTITY
ABBIGLIAMENTO E ACCESSORI

Gruppo Matches
light up your idea

On air: Gennaio - Novembre
2022

Direzione Creativa Esecutiva:
Andrea Cicini

Direzione Creativa: Mirko
Perini

Copywriter: Andrea
Pierantozzi

Direzione Clienti: Andrea Cicini

Account: Eugenia Granata

Direzione Fotografia: Andrea
Biciocchi

**Casa di Produzione e Post
Produzione:** Gruppo Matches

Regia: Andrea Cicini

Musica: Stock
Agenzia Media: Gruppo
Matches

Havas Media / Molinari

TASTE OF ROME

Molinari amplifica il suo ruolo di Partner della VIP area del Taste Festival di Roma 2022, dal 6 al 10 luglio, grazie al coinvolgimento di 5 influencer che hanno generato una 'taste experience' dello special drink Molinari Mule attraverso la produzione di contenuti in diretta da 'Terrazza Molinari', lo spazio ad hoc dedicato all'evento. In sinergia è stata realizzata una campagna PR e Media a supporto dedicata al Taste Festival con un piano integrato su Digital, Radio e TV. Inoltre è stata realizzata una Newsletter a cura del Taste of Rome con logo Molinari per una comunicazione orientata all'audience iscritta all'evento.

EVENTO
BEVANDE (ALCOLICHE/ANALCOLICHE)

h havas
media group
MOLINARI

On air: Luglio 2022

Direzione Creativa: Daniele Sormani

Head of Content: Anna Rossetti

Chief Client Officer: Annalisa Spuntarelli

Managing Partner: Francesca Abete

Client Consultant: Simona Badiani

Agenzia Media: Havas Media Group

MOLINARI ITALIA

Direttore Marketing: Anna Ballirano

Brand Manager: Carla Isonne

Havas Media / Pernod Ricard

ABSOLUT: MIX WITH PRIDE

Abbiamo creato un'attivazione media per far risaltare Absolut durante un momento forte e significativo per il suo target: il periodo del Pride a Milano. Un'esperienza OOH unica è stata creata su misura per il brand attraverso l'acquisto di Free Standing Unit (FSU) completamente brandizzate che hanno delineato il percorso della parata del Pride e accompagnato i partecipanti dalla partenza all'arrivo. Due FSU tra quelle selezionate sono state trasformate in Absolut Pride Flags Dispenser da cui era possibile prendere la propria bandiera e indossarla come manto-dichiarazione durante la sfilata.

GUERRILLA MARKETING
BEVANDE (ALCOLICHE/ANALCOLICHE)

h havas
media group

Pernod Ricard Italia

On air: Maggio - Luglio 2022
Direzione Creativa: Daniele Sommani
Junior Art Director: Leonardo Gaiera
Copywriter: Francesca Stickevers
Head of Content: Anna Rossetti
Chief Client Officer: Annalisa Spuntarelli
Managing Partner: Laura Meregalli
Client Consultant: Ilenia Labbozzatta
Casa di produzione: Vitale Communication & PR
Agenzia Media: Havas Media Group

PERNOD RICARD ITALY
Media Expert Southern Europe: Guido Caruso
Senior Advertising & Content Manager Southern Europe: Camilla Travaglia
Assistant Brand Manager & Brand Ambassador: Camilla Musto
Brand Manager: Letizia Invernizzi

I MILLE / Boehringer Ingelheim

SEMPRE INSIEME BY FRONTLINE THE LOOK OF LOVE

‘The Look of Love’ è stata concepita come un’iniziativa di awareness ed engagement, sviluppata attraverso il coinvolgimento degli utenti con un’esperienza di ‘addestramento’ divertente e digitale per rendere ancora più speciale il rapporto con gli animali domestici.

L’esperienza è stata strutturata intorno a una piattaforma che, attraverso l’ascolto della voce umana e la lettura delle espressioni facciali del giocatore, permette di guidarlo verso una maggiore comprensione dei comportamenti più corretti da tenere con il gatto protagonista del gioco, Greg.

I MILLE
Sempre
INSIEME
by **FRONTLINE**

On air: Maggio 2022
Direzione Creativa: Marta Nava, Giovanni Nava
Art Director: Giovanni Nava, Andrea Folini (+ Motion Designer)
Copywriter: Marta Nava, Martina Longo
Design Direction: Andrea Corradi
UX/UI Design: Ece Batur
Front End Development: Marco Aimo, Michele Bruno, Marco Giollo
Casa di produzione: The Jack Stupid
Regia: Matteo Di Gioia
Direzione Fotografia: Pietro Agostini, Stefano Brandolini
Producer: Chiara Di Michele
Set Design: Elena Maria Laura Fumagalli
Design/Animation: Luca Ferrario, Bartolomeo Balleggi, Marco Perico
Grading: Pietro Agostini

I MILLE / Polenta Valsugana IL PACCO DA SU

Gli italiani credono che la cucina del Sud sia la migliore d'Italia. Come può Polenta Valsugana, piatto tipico del settentrione, ribaltare questa idea e convincere gli italiani, da Nord a Sud, della sua bontà?

Prendendo spunto dall'iconico concetto del 'Pacco da Giù', abbiamo realizzato un 'Pacco da SU', con tutto il buono del Nord. Spedendo il nostro pacco pieno di polenta a Casa Surace e, coinvolgendo anche Il Canal, abbiamo scardinato centinaia di stereotipi riunendo il Nord e il Sud Italia a tavola, raggiungendo 35 milioni di impressions e 35.308 link click.

SOCIAL MEDIA
ALIMENTARI/DOLCIUMI E MERENDINE

I MILLE

POLENTA VALSUGANA®

On air: Dicembre 2022

Direzione Creativa: Antonio Di Battista

Art Director: Claudia Pazuano

Copywriter: Samantha Colombo

Account: Irene Torresani

Agenzia Media: WaveMaker

Partner: @canalicanal e @casasurace

Initiative Media Milano / Alfasigma

LANCIO AUDIENCE FIRST RESVIS

Initiative

ALFASIGMA

On air: Settembre - Dicembre
2022
Agenzia Media: Initiative
Media Milano

La sfida era emergere in un mercato frammentato e con più leader. L'idea: comunicare a un target consapevole e avvezzo all'uso degli immunostimolanti. Abbiamo costruito il profilo dei 'Self Care Minders' negli strumenti di pianificazione, per utilizzare canali e veicoli più precisi.

I momenti cardine:

1. **Analisi Multidisciplinare** per costruire il profilo dei consumatori.
2. **Precise Planning** per attivare l'audience sui mezzi rilevanti, azzerando la dispersione.
3. **Data Driven Activation** per costruire un piano dettagliato.
4. **Tracking** di vendite e brand awareness: +100% del sell out, +1,5pp di market share.

On air: Ottobre 2022
Agenzia Media: Initiative
Media Milano

Initiative Media Milano / Deliveroo

SCHERZI A PARTE

Per catturare l'attenzione del target, Deliveroo ha deciso di creare un'incursione all'interno del programma fatto di scherzi per eccellenza: Scherzi a parte!

Deliveroo è stato l'enabler dello scherzo realizzato a **Flavia Vento**, che è stata convinta a diventare rider per un giorno, per incontrare il suo grande amore **Tom Cruise**.

Attraverso l'integrazione, Deliveroo è riuscito a posizionarsi come brand top of mind per la categoria food delivery in Italia, facendo il nostro ingresso in un format imprevedibile e divertente, attirando l'attenzione di una vasta audience

Initiative

Initiative Media Milano / LEGO

THE 90TH BIRTHDAY OF CREATIVITY

La campagna per promuovere il novantesimo compleanno del brand LEGO ha presidiato una moltitudine di touchpoint in maniera integrata. L'audio su Spotify con adv standard, un podcast autorevole e una strategia video di coviewing su YouTube, Connected Tv e Social.

È stata poi prevista un'attivazione di proximity marketing; mentre attraverso l'Out Of Home si è intercettato il target nei mall al culmine del customer journey.

A supporto, è stata inoltre implementata una strategia social e display che ha promosso la conversion attraverso la partecipazione a un contest, stimolando l'Engagement.

On air: Giugno - Agosto 2022
Agenzia Media: Initiative
Media Milano

Initiative Media Milano / Vinted

VINTED REVOLUTION

Initiative
Vinted

On air: Aprile 2022
Agenzia Media: Initiative
Media Milano

Essere se stessi e valorizzare il proprio aspetto è la chiave per raggiungere il proprio equilibrio. Con l'obiettivo di far conoscere Vinted come portavoce del movimento popolare partecipativo del second-hand, abbiamo invitato le persone a scoprire il proprio valore attraverso l'armocromia e favorendo l'economia circolare.

Con l'aiuto dell'esperta di color&image Rossella Migliaccio, Vinted ha mostrato come dare una seconda vita ai propri vestiti e ad ognuno di noi, grazie ad una piccola grande 'rivoluzione'.

Luigi Lavazza / VMLY&R Milano

AMM BARISTA TECHNOLOGY & TINY ECO

TORINO, ITALIA, 1895

On air: Novembre 2022 - ancora on air

Chief Creative Officer:

Francesco Poletti

Executive Creative Director:

Rafael Genu (Copy), Cristian Comand (Art)

Art Director: Francesco Sgritta

Copywriter: Teresa Di Gioia

Senior Art director: Lorenzo

Croci

Senior Copywriter: Riccardo

Baita

Junior Art director: Aurora

De Marchi

Junior Copywriter: Eva Dolan;

Tv Producer: Sara Poltronieri

Direzione Clienti: Veronica Pagani

Account: Sofia Ines Storzini

Direzione Fotografia: Pierre Mouarkech

Casa di Produzione: Movie Magic International

Casa di Post Produzione:

Hogarth Italy

Regia: Ali Ali

Musica: 'Bustin' Surfboards', The Tomadoes

Agenzia Media: WaveMaker

Lavazza ha lanciato la campagna con un duplice obiettivo di comunicazione: da una parte svelare i segreti di un vero espresso italiano attraverso il sistema A Modo Mio con l'esclusiva Barista Technology, e dall'altro supportare il lancio della nuova macchina A Modo Mio Tiny Eco in plastica riciclata. Se in Tv viene lanciato per la prima volta il sistema A Modo Mio e le regole della Barista Technology, in stampa e OOH il focus si sposta verticalmente sul lato Eco-friendly dello stesso sistema. Una precisa scelta strategica volta a differenziare i messaggi di comunicazione a seconda del mezzo.

Per permettere di gustare un vero espresso italiano in casa come al bar, Lavazza ha una formula segreta: il Sistema macchina e capsule Lavazza A Modo Mio e la Barista Technology. Come risultato, in maniera inaspettata e interessante! Con una campagna integrata che svolge le sue regole, diffusa in tv, con un commercial creativo su una passerella e una serie di strumenti analogici, è declinata anche sul digital.

Ma che formula sarebbe se non fosse anche ECO FRIENDLY? Per il lancio di Tiny Eco, la nuova macchina A Modo Mio con plastica riciclata, abbiamo scelto un testimonial d'eccezione, la natura, che su OOH esteri e domestici imbocca le macchine come un accorgimento sano. Perché dentro la nostra formula non c'è solo il segreto per un vero espresso, ma la ricerca dell'eccezionale per un mondo migliore.

M&C Saatchi / BMW Motorrad

EMOZIONI

Le emozioni migliori non hanno bisogno di parole, perché possono essere comprese anche in silenzio. Nello spot 'Emozioni', raccontiamo attraverso la voce di Simone D'Andrea le diverse emozioni che si possono provare in sella al nuovo BMW CE 04 senza mai nominarle, al posto loro infatti sentiamo solo silenzio. Ogni frase del testo è formulata in modo da permettere all'ascoltatore di immaginare ugualmente le parole mancanti e di comprenderne il senso con la line conclusiva: 'Ci sono emozioni che si sentono anche in silenzio'.

**BMW
MOTORRAD**

On air: Aprile - Giugno 2022
Direzione Creativa Esecutiva: Luca Scotto di Carlo, Vincenzo Gasbarro
Copywriter: Marcello Augugliaro
Direzione Clienti: Barbara Pusca
Account Executive: Gabriele Giannarelli
Account: Francesca Scerrato
Casa di Produzione: Eccetera Produzioni Audio
Regia: Josè Bagnarelli
Tecnici del suono: Mauro Fazzini, Luca imperato, Marco Vaccaro
Producer: Sabina Feneri, Marco De Paoli

Radio 30" | "Emozioni"

È così bello, che sarà a prima vista.
Così potente, che ogni chilometro
sarà una scarica di
Ha così tanti optional che avrai
solo della scelta..
E così tanti sistemi di sicurezza,
che non devi avere di niente.
Sei pronto a come un bambino?

Ci sono emozioni che si sentono anche in silenzio.
Nuovo BMW CE 04, lo scooter elettrico secondo BMW
Motorrad.
Provalo in tutte le Concessionarie ufficiali
BMW Motorrad.

M&C Saatchi / Pirelli

PIRELLI 150TH ANNIVERSARY

Power.

Persino il suono è eccitante.

L'adrenalina, l'ego, la sensazione che ti dà.

Soprattutto oggi che abbiamo a disposizione molto più potere rispetto a ieri e la maggior parte è nelle nostre mani.

Infinite possibilità di connetterci, parlare a milioni di persone nello stesso istante.

Decidere le sorti di una nazione o di un paio di scarpe.

Fermare l'odio e diffondere il rispetto.

È un attimo che la potenza si trasformi in chaos.

Per questo c'è bisogno di un forza altrettanto dirompente.

Si chiama controllo e non puoi fingerti di averlo.

La potenza è nulla senza controllo.

CAMPAGNA TV/CINEMA
VARIE

On air: Gennaio 2022 - Febbraio 2023

Direzione Creativa Esecutiva: Vincenzo Gasbarro, Luca Scotto di Carlo

Direzione Creativa: Olivia Nervi

Chief Strategy Officer: Massimo Capucci

Direzione Clienti: Juna Cerri
Direzione Fotografia: Matias Penachino

Fotografia: Alba Yruela

Casa di Produzione: Utopia

Regia: Manson

Executive Producer:

Francesco di Trani

Senior Producer and Post

Supervisor: Luigi Dalena

Musica: Operà Music

marimo / Barilla

'O SPONSOR 'NAMMURAT - VOIELLO MAIN SPONSOR DI PROCIDA 2022

La sponsorship Voiello è stata concepita da Marimo come una produzione culturale capace di arricchire il programma di Procida Capitale italiana della cultura 2022, con azioni dettate dall'amore del brand per la sua terra d'appartenenza. Dal giorno dell'inaugurazione con l'accensione della Luminaria dedicata a Procida, fino alla collab con **Liberato** e al suo Secret Show sulla spiaggia della Lingua, con i suoi eventi Voiello ha ampliato i confini dell'isola creando un ponte ideale con la terraferma. E ha dichiarato tutta la sua vitalità anche attraverso una visual identity accesa e vibrante.

PACKAGING & DESIGN + SPONSORIZZAZIONE
ALIMENTARI/DOLCIUMI E MERENDINE

marimo brandlife designers

Voiello

On air: Gennaio - Dicembre 2022
Direzione Creativa: Mariano Lombardi, Anna Di Cintio
Art Director: Andrea Magno
Copywriter: Teresa De Bello
Graphic Designer: Lorenzo De Angelis
Illustratrice: Claudia Bartoli
Luminarie: Domenico Pellegrino
Chief Creative Officer: Paola Manfroni
Account Executive: Giovanna Ridenti
Account: Arianna Menghi
Account Team: Vanessa Carrieri, Alessandro Mettimano
Videomaker 'Making of': Claudio Giordano
Produzione Video
Inaugurazione: Wale Studio
Fotografa Inaugurazione: Giovanna Di Liscandro
Motion Graphic Designer: Emanuele Sabetta
Digital Strategist: Domenico D'Elia
Social Media Manager: Stefano Bizzarri
Produzione Eventi e Brand Experience: Living Brands
Individuazione e Gestione Talent: FUSE
Media Plan: OMD
PR: Omnicom PR Group

marimo / Barilla

PESTO BARILLA NEW GLOBAL IDENTITY

La nuova global identity per la gamma dei pesti Barilla, con l'ambizione di creare un'icona forte e senza tempo che incarna l'identità italiana. 14 referenze, una visual identity proprietaria, una range destinata a diventare un evergreen.

BRAND IDENTITY + PACKAGING + DESIGN
ALIMENTARI/DOLCIUMI E MERENDINE

marimo brandlife designers

On air: Aprile 2022 - ancora on air
Logo and Packaging Design: Francesco Di Muro, Ines Somai Lasà, Lorenzo De Angelis, Giampiero Quaini, Lorenzo Morelli, Gianluca Petrassi, Oriana Distefano, Sara Pignatone
Photography: Simone Bramante - Brahmino, Alessandro Battistini - Studio Gamma
Account: Maria Teresa Ubertis, Alessandra Avico, Silvia Mellini
Creative Director: Paola Manfroni, Assunta Squitieri, Anna Di Cintio, Mariano Lombardi
General Manager: Giovanna Ridenti

COUVETTE:
Art Director: Oriana Distefano
Copywriter: Camilla Valle Porlezza
Creative Director: Anna Di Cintio, Mariano Lombardi
Artists: Johnny Pixel, Simona Cozzupoli
Account: Alessandra Avico, Silvia Mellini
General Manager: Giovanna Ridenti

Mashfrog Creative Solutions / Tiscali

LOVE FOR INTERNET

La campagna 'Love for Internet' di Tiscali, ideata da Mashfrog Creative Solutions, ha debuttato il 2 novembre 2022 e ha conquistato il pubblico grazie al suo stile ironico e coinvolgente. Lo spot, on air in Tv e sui social, ci fa ballare al ritmo di 'What is Love?' di Haddaway, celebrando l'amore per il mondo digitale.

Nonostante le sfide tecniche, logistiche, il team di Mashfrog Creative Solutions ha saputo realizzare un prodotto di alta qualità che esprime al meglio l'essenza della campagna. Il risultato è un ad coinvolgente e contagioso, che ha saputo conquistare il cuore del pubblico.

CAMPAGNA TV/CINEMA
TELECOMUNICAZIONI

mashfrog

CREATIVE SOLUTIONS

TISCALI

On air: Novembre 2022 - ancora on air

Direzione Creativa: Davide Lemma

Art Director: Francesca Masucci

Copywriter: Davide Lemma/
Francesca Masucci

Direzione Clienti: Fabrizio Varrenti

Account Executive: Elena Salvo

Account: Alice Pizzoli

Direzione Fotografia: Valerio Coccoli

Casa di Produzione: Mashfrog Creative Solutions

Casa di Post Produzione: Mashfrog Creative Solution/
Blackstones

Regia: Marcos De Aguilar

Musica: 'What is Love', The Haddaway

Mindshare / Ford

LA FISICA DEL RALLY

Per raccontare l'eccellenza delle sue auto da rally, Ford ci guida sul terreno della fisica del Rally, la chiave di accesso per familiarizzare con le spettacolari performance delle auto, raccontate in modo accessibile e familiare dalle voci di **Geopop**, canale di divulgazione scientifica. Un video storytelling seriale per ricreare teoria e pratica, offrendo una live experience onboard, in soggettiva dal circuito di Rally Ford.

ADV ONLINE + VIDEO STRATEGY
AUTO E ALTRI VEICOLI

MINDSHARE

On air: Giugno 2022
Direzione Creativa Esecutiva: Geopop
Direzione Creativa: Andrea Moccia
Direzione Clienti: Mindshare
Account: Mindshare – VMLY&R Italy
Casa di Produzione e Post Produzione: Ciaopeople
Regia: Gabriele Lauria, Francesco Zaia
Musica: Marco Iodice
Agenzia Media: Mindshare

NEWU / Amazon Music

MARCO MENGONI HAPTIC EXPERIENCE

Per il lancio di 'Materia (Pelle)' di Marco Mengoni, per la prima volta i fan hanno potuto immergersi nell'immaginario dell'artista con un'esperienza sinestetica. Grazie a una speciale interfaccia aptica, capace di ricreare il senso del tatto in realtà aumentata, l'album è stato il primo in assoluto a poter essere 'toccato', e non solo ascoltato.

L'installazione, che coniuga audio, video e tatto, era aperta a tutti presso la Stazione Centrale durante le date milanesi del tour 'Marco Negli Stadi'.

L'activation ha coinvolto diversi influencer e il canale Ability Channel per amplification dell'attività.

AMBIENT MEDIA
VARIE

NEWU

new spaces new ideas
amazon music

On air: Ottobre 2022
Direzione Creativa Esecutiva:
NEWU
Direzione Clienti: Anna Paterlini
Account Executive:
Mariangela Sibio
Senior Project Manager:
Stefania Fuochi
Interfaccia Aptica: WeArt
Studio di Posa: Studio x01
Makeup Artist: Elena
Bettanello

Ogilvy / Ferrero

NUTELLA CON TE

‘Nutella Con Te’ è una collezione di belle storie vissute insieme, unite dal fil rouge della positività. 59 vasetti, tutti illustrati e tutti diversi: ognuno racconta un evento positivo che ha migliorato la vita di tutti noi dal 1964, anno di nascita di Nutella®, fino a oggi.

Un QR Code dietro ogni vasetto porta gli utenti su un sito dedicato per scoprire l’evento dell’anno che tengono tra le mani, grazie a contenuti forniti da Ansa, e a votare il proprio preferito, ma soprattutto ad immergersi nel mood dell’anno scelto accendendo alla playlist Spotify con le più belle canzoni italiane uscite nell’anno di riferimento.

AREA OLISTICA
ALIMENTARI/DOLCIUMI E MERENDINE

Ogilvy

nutella

On air: Ottobre - Novembre 2022
Presidente & Chief Creative Officer: Giuseppe Mastromatteo
Executive Creative Director: Lavinia Francia, Francesco Basile
Creative team: Stefano Summo, Antonio Mitra, Federica Sala, Giulia Pronino.
Social Team: Carola Bracci, Melanie Gemelli, Maria Martino
Strategy Team: Luca Tapognani, Melike Akyar
Head of Experience & Digital: Marco Pelà
Head of Operation & Delivery: Stella Stasi
Technology & Digital Production Team: Andrea Nigro, Kushan Gunasinghe, Paolo Drovetti e Stefano Amaddeo
Experience & Digital Design Team: Claudio Sibio, Marta Lamanna e Giulia Sbarra
Data & Analytics Team: Antonella Miano e Francesco Zuccolo
Account & PM Team: Chiara Caccia, Federica Mosele, Norman Manfredi e Chiara La Verghetta
Production: Sanam Bartoletti, Melina Mignani
Casa di Produzione: 360FX
Regia: Edoardo Lugari
DOP: Marcello Dapporto
Executive Producer: Antonella Scoliero
Producer: Gabriele Giudici
Editor Offline: Luca Angeleri
Casa di Post Produzione: Hogarth
Technology Partner: AQuest
Animation Studio (Jar Collection): Rocketpanda

Nutella® Con te

Ogni anno, una bella storia.

1964

2022

Scopri ogni vasetto
al ritmo della
sua playlist

nutella

Open Fiber

APRIAMO AL CAMBIAMENTO

La pandemia ci ha costretto ad utilizzare il digitale, permettendoci di lavorare ed intrattenerci in un momento in cui le nostre vite erano 'in sospeso'.

Dalle grandi città ai piccoli borghi, la rete ultraveloce di Open Fiber con la tecnologia FTTH, assume un ruolo fondamentale: non si tratta di performance, né di un futuro migliore, ma di una tecnologia che fa la differenza. Abbiamo quindi sintetizzato nella parola 'apriamo', insita nel nome dell'azienda e protagonista del video, opportunità e miglioramenti della rete FTTH.

open fiber

On air: Marzo - Dicembre 2022
Direzione Creativa: Eustachio Ruggieri, Michelangelo Cianciosi
Art Director: Sara Consalvo
Copywriter: Carlo Cavatorta
Direzione Clienti: Isabella Conti
Casa di Produzione: Pasteup

Podcastory / Ministero della Cultura

BIBLIOTECHE D'ITALIA

Alla scoperta di alcune delle Biblioteche Nazionali più interessanti d'Italia, insieme alle voci di **Giuppy Izzo** e **Luca Ward**.

Gli aneddoti, i manoscritti più particolari, le collezioni più antiche e rare... accompagnati dai direttori delle Biblioteche, faremo un viaggio nella storia, e ancora più nell'anima, della cultura italiana.

PODCAST

SERVIZI DI INTERESSE PUBBLICO

Podcastory®

On air: Ottobre 2022
Direzione Creativa Esecutiva: Francesca Silvia Loiacono
Art Director: Alessandro Galli
Direzione Clienti: Davide Schioppa
Account Executive: Silvia Righi
Casa di Produzione e Post Produzione: Podcastory
Regia: Alessandro Galli
Musica: Matteo Virelli
Agenzia Media: Havas Media Group

IL FORMAT

- STORYTELLING/ TALK PODCAST CON GIUPPY IZZO E LUCA WARD
- PUBBLICAZIONE SETTIMANALE

IL TARGET

PRINCIPALMENTE DONNE
23 - 59 ANNI

- 87% Donne
- 34% Uomini
- 3% Non specificano
- 2% Non binario

I DATI DI ASCOLTO

+ 51.483 ASCOLTI TOTALI

LE TESTATE CHE HANNO RIPRESO LA NOTIZIA

RESTART, L'Espresso, Gal, Actribune, Sciolari.net, meteo

IL PODCAST

Alla scoperta di alcune delle Biblioteche Nazionali più interessanti d'Italia, insieme a Giuppy Izzo e Luca Ward. Gli aneddoti, i manoscritti più particolari, le collezioni più antiche e rare. Accompagnati dai direttori delle Biblioteche, faremo un viaggio nella storia e ancora più nell'anima della cultura italiana. Cuffie pronte? Pensiamoci.

5 EPISODI
1 TRAILER
1 SPOT AUDIO

I DATI DI IPSOS

- 59% ASCOLTATORI CHE VISITEREBBERO UNA BIBLIOTECA O UNA CITTÀ CITATA ALL'INTERNO DEL PODCAST
- 52% Cercerebbero maggiori informazioni su questa biblioteca/città
- 33% Parlerebbero ad amici o conoscenti di una di queste biblioteche/città

Red Carpet / Kia Motors Italia

KIA + MAHMOOD

Il progetto prevede un percorso crossmediale che si sviluppa attraverso 6 attività:

- brand visibility: la Kia EV6 accompagna Mahmood nel suo tour musicale;
- loyalty program dedicato ai top client del brand;
- talent show che dà vita a una campagna social e a un contest musicale online;
- brand integration: Kia è ben visibile all'interno del documentario 'Mahmood';
- live entertainment: Kia è presente alla 'Festa del Cinema di Roma' dove il docufilm viene presentato per poi arrivare nei cinema di tutta Italia e su Prime Video in 18 Paesi nel mondo;
- piano media integrato su stampa on e off line.

red carpet.

On air: Aprile - Novembre 2022
Direzione Clienti: Fabrizio Carratù, Ellida Bronzetti
Account Executive: Massimo Sainato, Mattia Lapiana
PR & Media Red Carpet: Letizia Bronzetti
Talent Management: Tulipani
Creatività Campagne Digital: Innocean Italy

Saatchi & Saatchi / Poste Italiane

POSTEPAY DIGITAL – NEOLOGISMI

Per le nostre esigenze di pagamento esistono centinaia di soluzioni. Ma non sarebbe meglio averne una sola per tutto? Postepay presenta Postepay Digital. La soluzione di pagamento ‘tutto in un uno’ che non avevi mai sentito.

Abbiamo raccontato questa rivoluzionaria innovazione, rivoluzionando la lingua italiana. Durante la fase teaser, una serie di neologismi sconosciuti sono apparsi online e nelle principali città. In quella reveal, abbiamo rivelato il loro significato, pianificando la campagna su media tradizionali, come stampa e social, e quelli più impattanti, come Guerrilla e 3D OOH.

SAATCHI & SAATCHI

Posteitaliane

On air: Ottobre - Dicembre 2022
Direzione Creativa Esecutiva: Manuel Musilli
Direzione Creativa: Fabio D’Alessandro, Elena Cicala
Art Director: Tancredi Fileccia
Copywriter: Leonardo Cotti
Strategist: Veronica Costantino
Direzione Clienti: Erica De Monte
Account: Dario De Ros, Manuela Maffei
Fotografia: Chiara Quadri
Casa di Produzione: DOC Artist
Agenzia Media: McCann
Partner: Mastercard

Ti è mai capitato di fare
RICARHOPPING?

Hai mai provato a
SMARTBACKARE?

Sei pronto a
RICEPHONARE?

Serviceplan Group Italia / UnipolTech

THE RACE

Il lancio di UnipolMove ha segnato la fine del monopolio autostradale.

La strategia di comunicazione della campagna 'The Race' è stata costruita sull'idea che è il confronto che ci rende migliori. Nessun mondo come lo sport ci insegna l'importanza di questo: il confronto ci permette di tirare fuori il meglio di noi. E muoverci oltre.

Protagonista della campagna e personificazione di UnipolMove un grande sportivo: **Gregorio Paltrinieri**.

Il progetto omnicanale e data-driven è stato pianificato con spot Tv da 30 e 15 secondi, annunci su stampa quotidiana, spot radio, digital adv.

AREA OLISTICA
VIAGGI, TRASPORTI E TURISMO

SERVICEPLAN GROUP
HOUSE OF COMMUNICATION

UnipolMove

On air: Aprile - Dicembre 2022

SERVICEPLAN ITALIA

Direzione Creativa Esecutiva: Stefania Siani

Direzione Creativa: Giuliana Guizzi, Salvatore Giuliana

Art Director: Federico Santoro, Alex Fattore

Copywriter: Ludovica Lamantea, Francesca Beltrami

Head of Social&Digital:

Manolo Trebaiocchi

Social Media Specialist:

Manuela D'Angelo

Direzione Clienti: Elena Boso

Account Supervisor: Ginevra Galletti

Account Executive: Michela Di Domenico

Casa di Produzione: The Family

Casa di Post Produzione:

Bandgpost produzione

Regia: Wilfrid Brimo

DOP: Kasper Tuxen

Fotografia: Alessandro Vona

Musica: Top Digital

Agenzia Media: Mediaplus Italia

THE FAMILY

Executive Producer: Stefano Quaglia

Producer: Federica Dordoni

Montatore: Marco Bonini

Colorist: Adriano Mestroni

Supervisore Effetti Speciali:

Alberto Mantini

Post Produzione Scatti:

Antonio Rainone

MEDIAPLUS ITALIA

CEO: Vittorio Bucci

Chief Growth Officer: Greta Bottini

Data&Strategy Director: Filippo Zanelli

Strategic Planner: Filippo Amedeo Riccardi

Head of Data&Innovation: Nicola Poggi

Serviceplan Italia / A2A Life Company

RISPETTARE ENERGIA, ACQUA E AMBIENTE #GIOVAATUTTI

‘Rispettare energia, acqua e ambiente #GIOVAATUTTI’ è il progetto ideato da A2A Life Company per dare voce alle nuove generazioni. Così è nata Fonti Attendibili, la redazione composta solo da giovani, che ha dato vita ad Azzurra, il fumetto simbolo della Gen Z.

Oltre ad aver accompagnato le tappe del Jova Beach Party, Azzurra è stata protagonista di una serie di tip sulla sostenibilità apparse su più canali: dalla Tv alla radio, dal digital alla stampa, dai social al cinema.

Una campagna olistica che ha raggiunto grandi risultati, ma soprattutto la coscienza e il cuore di tutte le generazioni.

On air: Novembre - Dicembre 2022
Direzione Creativa Esecutiva: Stefania Siani
Direzione Creativa: Salvatore Giuliana, Giuliana Guizzi
Senior Art Director: Igor Bajin, Simone Andrizzi
Senior Copywriter: Ilaria Turci
Junior Copywriter: Lia Ronchi
Direzione Clienti: Elena Boso
Account Executive: Marta Caimi
Account Supervisor: Ginevra Galletti
Account Executive: Marta Caimi
Producer Solutions: Samuela Teli, Luca Panosetti
Produzione Audio: Matteo Milani
Casa di Produzione: EDI, Effetti Digitali Italiani
Regia e Animazione: Mario Addis
VFX Supervisor: Giacomo Boschi
VFX Producer: Francesca Paola Granatino
Editor: Daniele Duranti
Agenzia Media: PHD

Serviceplan Italia / Beck's (AB-InBev)

BECK'S UNFILTERED. LA BEVI, LA SENTI.

Viviamo in un mondo in cui sempre più filtri e stimoli ci impediscono di vivere appieno sensazioni e momenti. Ecco perché cresce sempre di più la ricerca dell'autenticità e il bisogno di rimuovere questi filtri. La nuova Beck's Unfiltered, prodotta solo con ingredienti 100% naturali e nient'altro, risponde perfettamente a questa esigenza. Ecco perché, per lanciarla, abbiamo trasformato la principale caratteristica di prodotto nello statement di campagna: per sentire di più abbiamo bisogno di meno. Una piattaforma integrata guidata da un solo obiettivo: rimuovere i filtri per accendere i sensi.

On air: Aprile - Ottobre 2022
Direzione Creativa Esecutiva: Stefania Siani
Direzione Creativa: Salvatore Giuliana, Giuliana Guizzi
Art Director: Alex Fattore
Copywriter: Francesca Beltrami
Direzione Clienti: Ilaria Mosca
Account Director: Chiara Antonetti
Direzione Fotografia: Bjorn Charpentier
Fotografia: Alexandra Cepeda
Casa di Produzione e Post
Produzione: The Family
Regia: Norman Bates
Musica: Pieter Van Dessel
Agenzia Media: Dentsu

Serviceplan Italia / Consorzio Tutela Grana Padano DOP

UN'EMOZIONE ITALIANA

Scegliere Grana Padano significa abbracciare i valori italiani: questo l'insight che ha guidato la comunicazione, insieme al claim 'Un'emozione italiana'.

L'idea creativa è espressa con l'abbraccio: un gesto potente che racconta i valori che fanno parte del brand. A questa serie di abbracci, fanno da cornice le iconiche immagini dell'abbazia di Chiaravalle, e quelle dove stagiona il prodotto.

La grande regia del Premio Oscar **Giuseppe Tornatore**, e il brano Gabriel's Oboe dell'altro Premio Oscar, **Ennio Morricone**, hanno permesso di realizzare un film unico e memorabile.

SERVICEPLAN
HOUSE OF COMMUNICATION

On air: Ottobre 2022 - ancora on air
Direzione Creativa Esecutiva: Stefania Siani
Direzione Creativa: Giuliana Guizzi, Salvatore Giuliana
Art Director: Giulia Usberti Fellini
Copywriter: Monica Procida
Direzione Clienti: Ilaria Mosca
Account Director: Chiara Antonetti
Fotografia: Leonardo Corallini
Casa di Produzione: Diamante
Regia: Giuseppe Tornatore
DOP: Emanuele Zarlenga
Senior Producer: Maria Vittoria Ceresoli
Musica: 'Gabriel's Oboe', Ennio Morricone
Agenzia Media: Wavemaker
MD Solutions: Laura Moltrasio

Serviceplan Italia / Jägermeister

JÄGERMUSIC LAB 2022

Jägermeister lancia un nuovo posizionamento social #BeOriginal. Una call to action alla GenZ che diventa occasione per portare originalità nel mondo dei social e della musica elettronica.

Il tutto è stato comunicato e raccontato su Instagram, Facebook, con storie, post statici e video post, e su YouTube attraverso il format della docu-serie (genere sempre più seguito e apprezzato sulle principali piattaforme di streaming).

Un branded content musicale che ha portato in scena le prove, le serate, gli ospiti speciali e la voglia di mettersi in gioco dei concorrenti.

SOCIAL MEDIA
BEVANDE (ALCOLICHE/ANALCOLICHE)

SERVICEPLAN
HOUSE OF COMMUNICATION

Jägermeister®

On air: Maggio - Dicembre 2022
Direzione Creativa Esecutiva: Stefania Siani
Direzione Creativa: Alex Fattore, Francesca Beltrami
Art Director: Alex Fattore
Copywriter: Francesca Beltrami
Head of Digital: Manolo Trebaiocchi
Social Media Manager: Marina De Lazzari
Direzione Clienti: Ilaria Mosca
Account Supervisor: Guendalina Albasi
Account Junior: Gabriele Grasso
Casa di Produzione e Post Produzione: Groenlandia
Regia: Groenlandia
Agenzia Media: Wavemaker
Partner: Mat (direzione artistica); Croke (produzione social); Compass (agenzia eventi)

Simest / TBWA\

RAGGIUNGERE NUOVI MERCATI È PIÙ SEMPLICE. INSIEME.

La via per esportare e competere sui mercati internazionali può sembrare tortuosa e complessa, soprattutto per una PMI e soprattutto in questo momento. Ma grazie gli strumenti agevolati pubblici offerti da Simest questa strada diventa 'più semplice'.

Una serie di svicoli e strade complessi da percorrere, dai quali emerge la strada più diretta e sicura per gli imprenditori italiani, che è quella degli strumenti pubblici offerti da Simest.

'Raggiungere nuovi mercati è più semplice. Insieme'.

simest
gruppo cdp

TBWA The
Disruption
Company

On air: Marzo - Dicembre 2022
Direzione Creativa Esecutiva:
Fabrizia Marchi
Direzione Creativa: Mirco
Pagano
Art Director: Adriana Tassi
Copywriter: Alice Ravetta
Planning Director: Letizia
Fabbri
Account Executive: Silvia
Scaldaferro
Account: Marcello De Rossi
Agenzia Media: Mindshare

Raggiungere nuovi mercati è più semplice. Insieme.

SIMEST sostiene il Made in Italy nel mondo.

Siamo la società del Gruppo CDP che affianca le imprese italiane nel percorso di crescita internazionale con i finanziamenti Agrovital, Contratti Export e Partecipazioni al Capitale. Una strada diretta verso i mercati esteri grazie ai fondi pubblici gestiti in collaborazione con il Ministero degli Affari Esteri e della Cooperazione Internazionale.

Contatti e servizi: www.simest.it o al numero verde 800 00 00 00

simest
gruppo cdp

Raggiungere nuovi mercati è più semplice. Insieme.

SIMEST sostiene il Made in Italy nel mondo.

Per gli operatori italiani è facile arrivare lontano grazie alle risorse del Fondo SIMEST, gestite in collaborazione con il Ministero degli Affari Esteri e della Cooperazione Internazionale.

Una strada supportata da agevolazioni e fondi pubblici. Contratti Export "Credito Esportivo" e "Credito Impulsivo" e nuovi Contratti su "Lavoro d'Esportazione" con l'aiuto di credito agevolato.

Contatti e servizi: www.simest.it o al numero verde 800 00 00 00

simest
gruppo cdp

Raggiungere nuovi mercati è più semplice. Insieme.

SIMEST sostiene il Made in Italy nel mondo.

Siamo la società del Gruppo CDP che affianca le imprese italiane nel percorso di crescita internazionale con i finanziamenti Agrovital, Contratti Export e Partecipazioni al Capitale. Una strada diretta verso i mercati esteri grazie ai fondi pubblici gestiti in collaborazione con il Ministero degli Affari Esteri e della Cooperazione Internazionale.

Contatti e servizi: www.simest.it o al numero verde 800 00 00 00

simest
gruppo cdp

TEND Global Communication / CDCRAEE | CDCNPA

SCENDI IN CAMPO ANCHE TU

Claudio Marchisio, ex calciatore, e **Danielle Madam**, co-conduttrice televisiva e vincitrice dei campionati italiani giovanili nel getto del peso, sono i protagonisti della campagna per la raccolta dei RAEE e delle pile esauste. Nel film, i due coach promuovono la corretta raccolta dei RAEE e delle pile scariche attraverso uno storytelling coinvolgente che invita il pubblico ad adottare abitudini sostenibili. L'opera di sensibilizzazione è rafforzata dall'affiancamento di influencer 'green', che a loro volta incoraggiano i cittadini a 'scendere in campo' per tutelare il futuro dell'ambiente.

GLOBAL COMMUNICATION

RaccoltaRae.it

On air: Aprile 2022 - ancora on air
Direzione Creativa Esecutiva: Marco Di Giusto
Direzione Creativa: Matteo Rosarelli
Copywriter: Marco Di Giusto
Direzione Clienti: Dina Palma
Direzione Fotografia: Fabio Bernardini
Casa di Produzione e Post Produzione: Heritage Global
Regia: Fabio Bernardini
Video Content Creator: Giulio Di Giusto
Sound Design e Radio: BeeMedia
Agenzia Media: TEND Global Communication

The Brand Shop / MSD Italia

CON I TUMORI TESTA-COLLO NON SI SCHERZA

Incrociando la delicatezza del messaggio con il tone of voice di MSD, nasce il concept 'Non Si Scherza', un approccio di grande impatto visivo che contrappone a un volto la sua parte cartoonesca.

L'intera campagna è stata ospitata da un sito web, per cui sono stati curati testi e design, oltre a un quiz interattivo per scoprire se si è un soggetto a rischio.

A supporto, una complessa e capillare pianificazione digital sui canali Facebook e Instagram del cliente e sulle properties Google, dalla rete Display a YouTube fino a una campagna Ricerca, con obiettivi di reach e traffico verso il sito.

On air: Ottobre - Dicembre 2022
Direzione Creativa: Claudia Rea
Art Director: Emanuele Capponi
Copywriter: Piero Fittipaldi
Direzione Clienti: Diana Mascoli
Account Executive: Matteo Barbaferia
Agenzia Media: The Brand Shop

The Brand Shop / MSD Italia VACCINALO PRESTO

La campagna trova la sua realizzazione in un copy estremamente d'impatto, capace di giocare sulla necessità di vaccinare il bambino e l'invito a farlo appena possibile. La tempestività diventa quindi il focus dell'intera Digital Strategy per portare gli utenti al mini-sito realizzato per l'attività.

La campagna, geolocalizzata nelle regioni italiane in cui MSD distribuisce il proprio vaccino, vede la declinazione del Key Visual su Facebook, Instagram, YouTube, Teads e Google Ads. Sono stati inoltre realizzati locandina e flyer per sensibilizzare i target anche all'interno degli studi medici.

On air: Ottobre - Dicembre 2022
Direzione Creativa: Claudia Rea
Art Director: Emanuele Capponi
Copywriter: Piero Fittipaldi
Direzione Clienti: Diana Mascoli
Account Executive: Matteo Barbaferia
Agenzia Media: The Brand Shop

This Is Ideal / Reale Mutua

VANTAGGI MUTUALISTICI

Reale Mutua, la più grande compagnia italiana di assicurazioni in forma di mutua, offre ai propri soci assicurati – attraverso i Vantaggi Mutualistici – dei benefici davvero straordinari.

Con la campagna ‘È normale ricevere di più, se sei un Cliente Reale Mutua’, ideata e prodotta da This Is Ideal, il brand ha comunicato tale peculiarità differenziante rispetto ai competitor conseguendo in termini di notorietà, reputazione e immagine dei risultati che hanno segnato i massimi storici per la compagnia.

On air: Giugno - Luglio 2022
Managing Director: Mattia Garofalo
Direzione Creativa: Eugenio Mazza
Art Director: Paolo Fenoglio
Copywriter: Valerio Codispoti
Direzione Clienti: Martina Boran
Account Manager: Barbara Turcati
Account: Alessandro Dagasso
Agency Producer: Francesca Didero
Casa di Produzione: Sala Giochi
Regia: Williamg
Director Of Photography: Alessandro Dominici
Executive Producer: Riccardo Giacobini
Producer: Deborah Veronese
Direttore di Produzione: Roberto Santorsola

TIM

LA FORZA DELLE CONNESSIONI

AREA OLISTICA
TELECOMUNICAZIONI

On air: Giugno - Dicembre 2022
Agenzia: Havas

Con 'La Forza delle Connessioni' TIM vuole mettere l'accento sulle connessioni che uniscono le persone, uguali o diverse tra loro, vicine o lontanissime. Perché la connessione vera è quella che fa superare la distanza e le differenze. Per questo TIM lavora ogni giorno, per rendere le connessioni accessibili, sicure, affidabili.

La campagna si è svolta in più tappe, con vari testimonial di eccellenze italiane: si parte con le icone del 'Made in Italy' **Domenico Dolce** e **Stefano Gabbana**, per proseguire poi con **Federica Pellegrini**, **Bobo Vieri**, **Costanza Caracciolo** e **Marcell Jacobs**.

Cosa saremmo senza connessioni?

Con le connessioni ci informiamo, impariamo, giochiamo, ci riappropriamo di luoghi e tempi preziosi.

Le connessioni uniscono le persone, uguali o diverse da noi, vicine o lontanissime. Perché la connessione vera è quella che ci fa superare la distanza e le differenze.

Per questo lavoriamo ogni giorno per rendere le vostre connessioni accessibili, sicure, affidabili.

TIM, la forza delle connessioni.

LA FORZA DELLE CONNESSIONI

Together / Biova

BIOVA MILANO

Biova è una start up italiana che lotta contro lo spreco alimentare trasformando il pane invenduto in birra. Dopo i primi progetti di economia circolare, Biova è pronta per sbarcare a Milano in partnership con le panetterie milanesi.

I nomi delle birre riprendono quelli della Metro, perché Biova è prima di tutto un movimento. La campagna parte invece dagli stereotipi dei milanesi che Biova vuole cambiare in meglio. Con una campagna video su YouTube, una campagna social (digital print e contenuti conversazionali), OOH dinamiche sui tram delle linee 2 e 19 e una partnership con Lifegate.

Together: BIOVA

BEER AGAINST WASTE

On air: Aprile - Giugno 2022
Direzione Creativa Esecutiva: Fabio Padoan
Direzione Creativa: Ludovica Botti
Art Director: Francesco Iacobacci, Franco Padilla
Copywriter: Ludovica Botti
Direzione Clienti: Giada De Giovanni
Account Executive: Chiara Quirino
Casa di Produzione e Post Produzione: Together
Senior Video Maker & Video Editor: Giuseppe Basile
Junior Video Editor: Riccardo Galli
Senior Motion Designer: Valentina Redivo
Head of Channel & Media: Michele Baldari
Digital Media Strategist: Adriano Esposto
Social Media Manager: Giorgia Caredda
Agenzia Media: Together

BIOVA PROJECT
BIOVA MILANO

BRIEF
Biova Project è il progetto di economia circolare che recupera il pane invenduto trasformandolo in birra artigianale, rivenduta negli stessi luoghi del recupero. Più che un brand è un movimento e come tale vuole espandersi in tutte le regioni d'Italia. Biova Project arriva a Milano per inserirsi nel canale horeca, infatti dopo aver attivato partnership con panetterie e rivenditori il punto è arrivare la sua birra e rivendere nei bar della zona. Per il lancio di tre referenze, dai leggere e aromatiche alla famiglia di storting, brewing e identity per il paese e una campagna di comunicazione integrata per parlare ai milanesi.

INSIGHT
Biova è un movimento che fa della sostenibilità la sua forza. È un movimento che nasce da un'idea di economia circolare e trasformazione, dove gli avanzi che vengono riciclati in design, il branding, i contenuti video e i formati video. Per un brand che nasce facendo diventare i rifiuti in opportunità.

IDEA
Per parlare ai milanesi, ci siamo adeguati e ciò che loro è più facile da vedere. Dal corso di movimento in città tra linee metropolitane che hanno ispirato i naming delle birre al tram su cui far circolare la campagna fino ad arrivare agli insight che ispirano dall'aperitivo che è un modo, alla pubblicità, al fatto che a Milano si cambia vita. Per far girare l'economia circolare, non potevamo trovare una migliore di noi (senza l'ecologia in sé) aperitivo.

2 MILIONI DI REACH **3.5 MILIONI DI IMPRESSIONI**
870 MILA VIDEO VIEWS

A MILANO FACCIAMO BIRRE E ECONOMIA
E GIÀ CHE CI STAMO
LO HA CAPITO ANCHE IL PANE
TRANSFORMIAMO IL PANE IN BIRRA
ORA SI FA CHAMPAGNE BIRRA
L'APERITIVO NASCE A MILANO
A MILANO SI LAVORA SEMPRE
QUELLO SOSTENIBILE. PURE
PERCHÉ IL LAVORO CI DÀ IL PANE.
E DA OGGI IL PANE CI DÀ LA BIRRA

LIFEGATE
 Con la stessa, la verde e la gialla l'aperitivo dei milanesi diventa sostenibile.

A MILANO RECUPERIAMO PANE, BRINDIAMO AL MONDO
FACCIAMO BIRRE E ECONOMIA CIRCOLARE

LA VERDE DI MILANO
LA ROSSA DI MILANO
LA GIALLA DI MILANO

Together / Control

NON FARE IL SALTO DELLA QUAGLIA

La protezione preferita dalle nuove generazioni è una ‘non protezione’: il salto della quaglia. Control, il brand del ‘real love’ ha deciso di agire con una campagna integrata che ha coinvolto il diretto interessato: l’uomo quaglia. Insieme all’artista emergente **Elya** abbiamo creato un nuovo tormentone musicale: ‘Non fare il salto della quaglia’, un brano originale su Spotify ma soprattutto un music video diffuso in tutti i canali social. L’uomo quaglia è stato protagonista del video ma anche di un video game in cui chi vince ottiene uno sconto per acquistare i condom.

Abbiamo anche creato contenuti di prodotto, contenuti conversazionali e contenuti di edutainment con i creator **Livio Riccardi, Cosma, Andrea Sole**. Il brano musicale è diventato anche una coreografia virale su TikTok.

Together: CONTROL

On air: Luglio - Agosto 2022
Direzione Creativa Esecutiva:
 Fabio Padoan
Direzione Creativa: Valentina Barone
Art Director: Fabio Iacomino, Edoardo Merotto
Copywriter: Pietro Cremonesi
Illustratore: Federico Cadenazzi
Direzione Clienti: Giada De Giovanni
Account: Elisa Mauri
Head of Channel & Media: Michele Baldari
Digital Media Strategist: Adriano Esposto
Creative Media Strategist: Adriano Esposto
Social Media Manager: Amelie Germano
Casa di Produzione e Post Produzione: Together
Senior Video Maker & Video Editor: Giuseppe Basile
Junior Video Editor: Riccardo Galli
Senior Motion Designer: Valentina Redivo
Produzione Audio: The Style Pusher
Cantante: Elya Zambolin
Produzione Artistica: Andrea Mariano
Mix & Mastering: Salvatore Adeo
Ballerino: Lorenzo Gianì
Agenzia Media: Together

Together / Control

TU NON LO PUOI FARE

In occasione del Pride Month, Control prende posizione su una tematica attuale, legata a un trend pericoloso e in forte crescita: gli amanti della comunità LGBTQ+ non vivono gesti d'amore e affetto in pubblico per paura di essere aggrediti o discriminati. Da questo insight nasce la campagna #TuNonLoPuoiFare con due obiettivi: sensibilizzare ed educare.

Il key concept parte con un'attività di guerrilla per portare gli utenti in una landing page per approfondire il topic grazie ai dati legati al fenomeno sociale. Il plan si è poi completato con contenuti social e conversazionali.

Together: CONTROL

On air: Giugno 2022

Direzione Creativa Esecutiva:
Fabio Padoan

Direzione Creativa: Valentina
Barone

Graphic Designer & Art

Director: Fabio Iacomino

Art Director: Edoardo Merotto

Copywriter: Linda Codognesi

Head of Channel & Media:

Michele Baldari

Digital Media Strategist:

Adriano Esposito

Social Media Manager:

Amelie Germano

Direzione Clienti: Giada De
Giovanni

Account Executive: Elisa Mauri

Casa di Produzione e Post

Produzione: Together

Senior Video Maker & Video

Editor: Giuseppe Basile

Junior Video Editor: Riccardo
Galli

Senior Motion Designer:

Valentina Redivo

Agenzia Media: Together

Together / Martini&Rossi

NO MARTINI NO AMERICANO

#NoMartiniNoAmericano è la campagna di Martini destinata ai bartender per raccontare la linea di prodotti Riserva Speciale e il suo cocktail hero: l'Americano.

Abbiamo invitato 10 top bartender italiani in Casa Martini a Pessione, dimora storica del fondatore di Martini, Luigi Rossi. Qui hanno avuto la possibilità di scoprire la storia e i segreti di Riserva Speciale nonché del brand stesso conoscendo anche gli ambassador. Successivamente 40 bartender hanno ricevuto una special box contenente il necessario per accedere alla social media challenge: **#MyAmericanoIn2**.

AREA OLISTICA B2B
BEVANDE (ALCOLICHE/ANALCOLICHE)

Together:

On air: Settembre - Dicembre 2022
Direzione Creativa Esecutiva: Fabio Padoan
Direzione Creativa: Valentina Barone
Senior Art Director: Francesco Iacobacci
Graphic Designer & Art Director: Fabio Iacomino
Copywriter: Linda Codognesi
Head of Channel & Media: Michele Baldari
Social Media Manager: Amelie Germano
Direzione Clienti: Giada De Giovanni
Account Executive: Alessandro Fedeli
Account: Verdiana Maria Peron
Casa di Produzione e Post Produzione: Together
Regia: Giuseppe Basile
Director Assistant: Sabrina Coppola
Senior Director & Video Editor: Giuseppe Basile
Operatore Camera: Francesco Lucifora
Partner: Ogilvy Italia, The Impossible Society

OGILVY ITALIA
Head of PR & Influence: Anna Esposito
Account Supervisor PR & Influence: Arianna Marenzana
Account Junior PR & Influence: Giulia Graziotin
Senior Copywriter: Guido Pusterla
Senior Art Director: Domenico D'Ercole
Junior Copywriter: Luca Caravello
Junior Art Director: Caterina Zanolli

Together / Oro Saiwa

LE RICETTE DELLA BONTÀ NASCOSTE

‘Le Ricette delle Bontà Nascoste’ è una piattaforma di comunicazione, con ‘I Borghi più Belli d’Italia’, per riscoprire, diffondere e proteggere le bontà italiane che rischiano di essere dimenticate.

La campagna inizia dal pack, che grazie a un QR Code permette di fare un viaggio tra le Bontà Nascoste del nostro paese e si sviluppa in una serie di video ricette diffuse sui canali social e digital, e una campagna drive to website per permettere agli italiani di scoprire le ricette e prepararle a casa.

Anche **Benedetta Rossi** ha creato le sue ricette e le ha diffuse su tutti i suoi canali social.

Together:

On air: Febbraio - Maggio 2022
Direzione Creativa Esecutiva: Fabio Padoan
Direzione Creativa: Ludovica Botti
Senior Art Director: Francesco Iacobacci
Art Director: Greta Cagnoli
Copywriter: Giulia Ranza
Account Executive: Alessandro Fedeli
Account: Verdiana Maria Peron
Casa di Produzione e Post Produzione: Uramaki Digital Content
Senior Creative Producer & Video Lead: Miriam Ottina
Video Editor: Valentina Redivo
Responsabile di Produzione: Stefano Bolognini
Producer: Daniela Boniardi
Regista e Fotografo: Luca Scarano
Responsabile di Post Produzione e Montaggio: Valentina Mantica
Motion Grapher: Daniele Curci
Set Designer: Flores Manfredi
Assistente Set Designer: Emma Leoni
Home Economist: Francesca Versolatto
Assistente Home Economist: Stefano Ruffato
Manista: Raffaella Airaghi
Partner: ZooCom, I Borghi più belli d'Italia
Agenzia Media: Carat

LE RICETTE DELLE Bontà NASCOSTE

BRIEF
 Gli italiani amano gli Oro Saiwa non solo in occasione, ma anche come base della propria colazione (del dolce). È così bene il brand che lancia già nel 2021 insieme a Together la piattaforma ‘Le Ricette delle Bontà Nascoste’, basata sulla semplicità del prodotto, senza contrastare le tendenze. È nel 2022, però, che si vuole alcuni ‘facilitatori’ (collaboratori) che possano più facilmente il legame tra Oro Saiwa, il mondo dei Borghi e il territorio italiano, tutto sotto la chiave della gastronomia.

INSIGHT
 La tradizione regionale italiana è ricca di storie, testimonianze e una tradizione di antiche usanze. Fatti, costumi, strutture in terra e in ceramica, significati prevaricati.

IDEA
 Unendo la personalità di Oro Saiwa, la creatività di Benedetta Rossi e un purpose beninteso - quello di salvare alcune ricette della tradizione italiana dal dimenticatoio (particolare in famiglia - ma anche ‘iperconosciute’ - le ricette delle bontà nascoste). Ma per preservare le ricette del territorio, bisogna poter preservare il territorio stesso da cui prendono vita queste bontà: insieme ai Borghi, più belli d'Italia, il brand vuole così sostenere la bellezza per la comunità e tutela di storie, usanze, culture. Grazie al sito e ad una campagna multicanale dedicata, l'operazione ha reso protagonista le storie - mette in regimi, paesaggi e comunità - i donati, i servizi, i facitori, i viaggiatori e i ‘facilitatori’ - con la loro competenza di territorio, ma anche il pack che girano a un QR Code in ogni confezione. Esperienza di fruizione delle storie. Collegare tutte le storie, l'impaginazione dell'attività sui canali della Benedetta Rossini.

14,5M
di views

20M
di utenti raggiunti

+2,5M
di vendite online sul sito

FATTO IN CASA da Benedetta

Tribe Communication / Cremeria Vienna

PANETTONE ETRA

Etra è il panettone artigianale con cui Cremeria Vienna, la storica azienda specializzata in gelato artigianale di alta qualità, è entrata nel mondo dell'alta pasticceria.

Il suo logotipo è nato da una goccia d'olio dorata, così come la sua stessa ricetta.

La scelta delle cromie ha arricchito la definizione del pack, che più che scatola è oggetto di interior design.

Il payoff ha definito lo storytelling di prodotto confluito nell'info-commerce panettoneetra.com e sulla pagina Instagram [@panettoneetra](https://www.instagram.com/panettoneetra), che raccoglie gli scatti dello shooting e ospiterà le campagne di awareness e conversion.

On air: Novembre 2022 - ancora on air
Direzione Creativa Esecutiva: Francesco Gemelli
Creative Strategy Director: Vincenza Iovinella
Art Director: Elena Charbonnier
Copywriter: Martina Tarozzi
Head of Project Management: Sara Boldrin
UI Designer: Domenico Ruffo
UX Designer: Linda Sguario
Coding: Tribe Shaman
Direzione Clienti: Michele Azzoni
Account Executive: Valentina Stumpo
Fotografia: Ilenia Tesoro
Videomaker: Antonio Corallo

Twenty8studios / Nexi Payments

NEXI FOR THE PLANET

‘Nexi for the Planet’, il primo grande progetto di comunicazione ESG Nexi che rende il consumatore vero protagonista del cambiamento.

Non solo una Carta in plastica riciclata dagli oceani, ma un impegno ben più ampio.

Infatti, grazie alla nuova funzionalità ‘Planet Care’ integrata nell’App, Nexi aiuta i propri clienti a prendere consapevolezza sulle scelte d’acquisto, misurando l’impatto che ogni acquisto ha in termini di CO₂, e dà la possibilità di compensare le emissioni prodotte con una donazione a Plastic Free Onlus.

AREA OLISTICA
VARIE

T W E N T Y 8
STUDIOS

nexi

On air: Novembre - Dicembre 2022

Direzione Creativa Esecutiva: Veronica Ponti

Art Director: Paolo Ortisi, Mirko Colombo

Copywriter: Tamara Mette

Graphic Designer: Matteo Boffini

Account Executive: Valentina Statuto

Casa di post produzione: Twenty8 studios

Molto più di un acquisto.
Cambia il futuro del Pianeta
con Nexi e la tua Banca.

Sono le piccole azioni che portano grandi risultati. Scopri nell'App Nexi Pay come ridurre il tuo impatto sul Pianeta: ogni acquisto e donare fanno alla pari.

Scopri di più su nexi.it/oceani

nexi
every day, every pay

Molto più di un pagamento.
Più futuro per gli oceani.

Scopri le nuove Carte in plastica recuperata dagli oceani.

Qual è la tua impronta sul Pianeta?

PER IL CALCOLO DI CARBONIO E PER IL COMPENSO

Monitoraggio
Impronta carbonio
Riduzione emissioni

PLASTIC EVOLUTION

scopri di più

Uasabi / Durex

DUREX LET'S GO

Tutto è nato da una frase di **CiccioGamer89**, storico YouTuber italiano, durante una sua live: “Nella mia vita ho fatto tante collab, mi manca quella con un brand di preservativi”: i fan si scatenano!

Sui canali social di Durex appaiono i primi commenti, li intercettiamo, attraverso un CM proattivo ‘provochiamo’ la fanpage con l’obiettivo di sfruttare il trend.

Ingaggiamo il Talent, disegniamo il pack personalizzato e costruiamo una semplice meccanica concorsuale: la community esplode.

Il resto è storia.

SOCIAL MEDIA
BAGNO/PULIZIA CASA/PRODOTTI FARMACEUTICI

Uasabi

On air: Novembre 2022
Direzione Creativa: Saverio Fiorino
Art Director: Angelica Massa, Claudia Principessa
Direzione Clienti: Diego De Lorenzis
Account Executive: Alessia Colombo, Giorgia Dagrada
Account: Chiara Serini, Marcello Stucchi
Partner: In-sane agency

Uasabi / essence (Gruppo Cosnova)

S.O.ESSENCE

L'obiettivo era quello di aumentare l'awareness con un progetto sul territorio che coinvolgesse i nostri retailer partner e i nostri consumatori. Con 'S.O.essence' aiutiamo i nostri Lover in difficoltà in cui risolviamo i problemi di make-up della Generazione Z.

A bordo di un airstream brandizzato per più di 2.000 km per 5 città, ogni puntata si apre con un 'S.O.essence' tematico afferente a un pillar della comunicazione del brand, che viene sviscerato e risolto dai talent ambassador attraverso una masterclass itinerante in un punto vendita.

Uasabi
essence

On air: Ottobre 2022

Direzione Creativa: Saverio Fiorino

Art Director: Angelica Massa, Claudia Princessa

Direzione Clienti: Diego De Lorenzis

Account Executive: Alessia Colombo, Anna Sebastiano, Giorgia Dagrada

Account: Chiara Serini, Marcello Stucchi

Casa di Produzione e Post Produzione: Uasabi Studios

Uasabi / Froneri

THE BLIND TEST

Per il lancio del nuovo gelato Extreme Cookie Cone, il primo gelato con il cono di biscotto Cookie, abbiamo formulato una piattaforma olistica che prevede una video strategy, attività di influencer marketing e seeding PR. La video strategy è incentrata su un esperimento sociale con persone reali intercettate in alcune città: una location segreta, un blind test e l'innovativo gelato saranno i protagonisti di questi multisoggetto. La comunicazione prevede una declinazione del concept su un panel di influencer e una campagna di seeding di micro-influencer su tutto il territorio italiano.

AREA OLISTICA
ALIMENTARI/DOLCIUMI E MERENDINE

On air: Maggio - Settembre 2022
Direzione Creativa: Saverio Fiorino
Art Director: Angelica Massa, Claudia Principessa
Direzione Clienti: Diego De Lorenzis
Account Executive: Alessia Colombo, Giorgia Dagrada
Account: Chiara Serini, Marcello Stucchi
Casa di Produzione e Post Produzione: Okeah
Agenzia Media: Dentsu
Pianificazione Tv e Digital: Dentsu
Campagna PR: Spencer & Lewis
Campagna Outdoor: The Media Company

PROVALI ANCHE TU

Uasabi - Brail / Durex

L'AMORE NON HA GENERE

Durex debutta a San Valentino su TikTok con una campagna creativa dedicata all'amore universale.

Il progetto ha previsto uno storytelling ampio in termini di formati e contenuti, che pone al centro l'amore con un racconto di tutte le forme. Protagonista del lancio: Aiello, talento della musica italiana, che interpreterà l'Amore in modo creativo, con un video ricco di messaggi e simbolismi, attraverso la metafora dei gesti, un testo intenso e una base musicale creata ad hoc.

SOCIAL MEDIA
BAGNO/PULIZIA CASA/PRODOTTI FARMACEUTICI

Uasabi

On air: Febbraio - Marzo 2022

Direzione Creativa: Saverio Fiorino

Art Director: Angelica Massa

Direzione Clienti: Diego De Lorenzis

Account Executive: Alessia Colombo

Casa di Produzione: Brail, Shipmate

Regia: Shipmate

Musica: Antonio Aiello, Brail

Agenzia Media: Dentsu

VMLY&R Italy / Danone – Danacol

ASCOLTA IL TUO CUORE

Quando si tratta di salute, in particolare di colesterolo, molte persone, in Italia, non affrontano il problema. Per questo Danacol, con il Policlinico Gemelli, ha lanciato una nuova campagna trasformando ‘Listen to Your Heart’ dei Roxette in un inno ironico a favore della prevenzione cardiovascolare: ‘Ascolta il tuo cuore’, con la voce di Elio.

La canzone è stata trasmessa in Tv, radio, sui canali social e il messaggio di prevenzione è stato diffuso attraverso stampa, attivazioni in punto vendita e checkup gratuiti per incentivare chiunque ad ascoltare il proprio cuore e prendersene cura.

On air: Settembre 2022 -
Febbraio 2023
CCO: Francesco Poletti
Executive Creative Director:
Rafael Genu (Copy), Cristian
Comand (Art)
Art Director: Mattia Monaco
Copywriter: Emanuela Ferrari,
Davide Labò
Motion Designer e Art Director:
Laura Fammiano
Social Media Manager: Chiara
Guadagnini
Direzione Clienti: Valeria
Pedrazzini
Account: Bruno Gerli
Photographer: Francesco Van
Straten
**Photographer Production and
Agent:** Soldi & Donadello
Casa di Produzione: Movie
Magic International
Casa di Post Produzione:
Proxima
Regia: Gigi Cassano
DOP: Gergely Pohamok
Agency Producer: Sara
Poltronieri
Audio Post Production:
Massimiliano Pelan - Disc to Disc
Agenzia Media: MindShare
PR Agency: BCW

VMLY&R Italy / Italia Trasporto Aereo

VIDEO SICUREZZA ITA AIRWAYS

ITA Airways ha ideato il suo nuovo video sicurezza scegliendo come protagonisti gli Azzurri dello sport. Li vedremo illustrare le procedure di sicurezza in modo ironico e sorprendente, attraverso gesti e battute che richiamano le loro specialità.

Nel video, che mette in scena le più importanti discipline olimpiche, vedremo succedersi campioni di oggi e leggende dello sport, che interagiranno con elementi reali dell'aereo, quali cappelliere, mascherine per l'ossigeno e cinture di sicurezza. Con un unico grande scopo: intrattenere e divertire i passeggeri prima del decollo.

Sound Design: Idea Sonora-Barcellona
Partner: CONI, CIP, Star Biz

AMBIENT MEDIA
VIAGGI, TRASPORTI E TURISMO

On air: Dicembre 2022 - ancora on air
Chief Creative Officer: Francesco Andrea Poletti
Executive Creative Director: Cristian Comand, Rafael Genu Faria
Creative Director: Nicoletta Zanterino, Cinzia Caccia
Deputy Creative Director: Alessia Milla
Client Leader: Ingrid Altomare
Account Manager: Natalia Teokharova
Senior Art Director: Alessandro Cirillo
Art Director: Ignacio Ruarte
Senior Copywriter: Filippo Testa
Junior Copywriter: Sabrina Ciamarra
Senior Producer: Elisa Simi
Regia: Albert Urta
Casa di Produzione: Think Cattlea
CEO: Monica Riccioni
General Manager & Executive Producer: Martino Benvenuti
DOP: Luca Costantini
Producer: Cecilia Barberis
1AD: Giorgio Melidoni
Dir. Produzione: Christian Scacco
Set Designer: Michele Modafferi
Stylist: Elena Manferdini
Talent: Sebastiano Kiniger, Simona Di Bella
Edit: Marcello Saurino
Post Producer: Gregory J Rossi
Casa di Post Produzione: Hogarth WW Italy
Supervisor VFX: Dario Sbrana
Flame Artist: Giacomo Sardelli
Producer: Ilaria Cherchi
Colorist: Claudio Beltrami
Musica: Trafalgar 13 Music House-Barcellona

Xister Reply / Magnum (Unilever)

MAGNUM MICHELANGELO

Per comunicare il lancio del nuovo Magnum Michelangelo a livello digital è stata realizzata una campagna con diversi touchpoint che aveva l'obiettivo di trasportare l'utente al centro di un'esperienza immersiva, coinvolgente e innovativa.

La fase teaser è stata sviluppata sui canali social con una serie di contenuti volta a stimolare la curiosità degli utenti sugli ingredienti del nuovo gelato.

In concomitanza con il lancio della nuova referenza sono state poi rilasciate due AR experience accessibili da touchpoint fisici, quali priceboard e altri materiali di visibilità in store, che permettevano di scoprire il piacere della creazione esplorando scenari virtuali che richiamavano l'arte rinascimentale.

On air: Aprile - Settembre 2022
Direzione Creativa Esecutiva: Sarah Grimaldi
Art Director: Daria Albanese
Copywriter: Eleonora Sofi
Direzione Clienti: Tania Salomone
Account Executive: Cassandra Nardi
Technical Director: Alessio Bottosso (Infinity Reply)

LIBRIBIANCHI
 LORENZO e SIMONA PERRONE

YAM112003 / LibriBianchi

SOLO LA CULTURA PUÒ FERMARE LA GUERRA

“Solo la cultura può fermare la guerra” è una performance live di tre giorni ideata dagli artisti **Lorenzo e Simona Perrone** di LibriBianchi. Un vero carro armato è stato posizionato, spoglio, in Corte Grande di Palazzo Reale a Milano, e gli artisti, con l’aiuto di tutti i partecipanti, hanno ricoperto il carro con migliaia di libri bianchi. I libri, destinati al macero, sono stati in parte preparati dalle persone grazie a un laboratorio guidato dagli artisti. Impugnare un libro bianco è stato come impugnare una bandiera per invocare uno stop, per non arrendersi a un destino bellico. Il progetto è stato realizzato grazie al contributo di Eidos Partner e alla partnership con Comune di Milano e Palazzo Reale.

On air: Aprile 2022
Artisti: Lorenzo e Simona Perrone
Client Services Director: Alessia Tousco
Project manager: Cecilia Tosi
Direttore di Produzione: Pietro Barbano
Digital Head of Content: Raffaella Cerabino
Art Director: Joao Schmitt
Ufficio Stampa: Valentina Corti

YAM112003 / Unobravo

PER STARE MEGLIO COMINCIA DA UNOBRAVO

Ci sono momenti in cui sfogarsi con un amico può bastare, altri invece in cui non è così. Per quanto un amico sia sempre pronto a ascoltare, soltanto un bravo professionista può aiutare a compiere un passo in avanti durante un particolare momento di difficoltà.

Sviluppato attraverso video multisoggetto, il concept mostra i due protagonisti esprimere tutti i loro dubbi in modo molto concitato rivolgendosi all'amica che, però, non sa come aiutare in maniera concreta.

Successivamente ritroviamo i protagonisti più rilassati che dialogano attraverso un tablet con il loro terapeuta Unobravo.

On air: Agosto - Ottobre 2022
Executive Creative Director: Silvia Messa
Client Service Director: Marco Croci
Art Director: Erica Battello
Copywriter: Claudia Bavelloni
Head of Strategy: Ornella Lameri
Head of Production: Daniela Zanetti, Francesca Mezzomo
Video Producer: Veronica Pasi, Francesca Garbarino
Video Editor & Motion Designer: Giulia Surdo
Director: Pierpaolo Moro
Cdp: YAM Pro

ADVexpress it express

Premi il tasto giusto e scegli l'informazione di qualità!

Per abbonamenti o informazioni:

Tel. +39 02 49766300

e-mail: abbonamenti@adcgroup.it

ADC group

www.adcgroup.it

Real time news, archivio storico, newsletter quotidiana, e-mail alert e prodotti paper dedicati all'approfondimento.

LOYALTY AWARDS 2023 - I PREMI

LE MIGLIORI CCAMPAGNE DI BRAND LOYALTY SESTA EDIZIONE

INSIEME AGLI NC AWARDS, nel corso dell'NC Festival 2022 si celebra anche la **VI^a edizione dei Brand Loyalty Awards**, il premio dedicato ai progetti di loyalty e di reward che mirano a instaurare tra il brand e i clienti un rapporto continuo e duraturo, e a generare coinvolgimento e partecipazione prima, durante e dopo l'acquisto. Al concorso possono prendere parte i progetti e le campagne che, indipendentemente dalla loro data di inizio e termine, sono stati on air tra il 1^o gennaio 2022 e il 31 dicembre 2022.

GRAND PRIX

È selezionato tra le campagne in concorso che ricevono il voto più alto nelle diverse tipologie in seguito alla valutazione da parte della giuria riunita in sessione plenaria.

PREMI PER TIPOLOGIA

1. Customer Relationship Management (CRM)
2. Gamification
3. Mobile
4. Corporate Social Responsibility
5. Concorso
6. B2B
7. Altre Tipologie (short/long collection, social media contest, member get member, ecc.)

Oltre alla qualità della specifica tipologia la valutazione tiene conto del valore che il progetto iscritto arreca al consumatore, dei vantaggi per il brand, della creatività, dell'innovazione e del coinvolgimento emotivo che le campagne hanno saputo sviluppare.

GIURIA / VOTAZIONI / DIGITAL LIVE PRESENTATION

Tutti i progetti iscritti ai Brand Loyalty Awards sono valutati dalla stessa Giuria degli NC Awards, con analoghe regole e modalità.

PREMI DELL'EDITORE

I premi dell'editore sono riconoscimenti assegnati dall'editore in accordo con la giuria a persone e strutture che si sono particolarmente distinte nel corso degli ultimi dodici mesi.

MANAGER DELL'ANNO

Assegnato al manager di agenzia o di azienda che, nel corso del 2019, si è distinto per meriti particolari nel settore del Loyalty.

AGENZIA EMERGENTE

Assegnato, in accordo con la giuria, all'agenzia emergente che si è distinta per innovazione, risultati e velocità di crescita nel Loyalty Marketing.

INNOVAZIONE

Assegnato alla struttura che meglio ha saputo ricorrere all'utilizzo di nuove tecnologie/format all'interno della campagna/e candidata/e.

Advice Group / EOLO

EOLOxME

EOLOxMe è il programma di behavioral loyalty di EOLO, l'azienda Telco che ha l'obiettivo di portare connessione internet dove nessuno lo ha mai fatto prima. EOLOxMe mette al centro le persone per restituire valore reale al territorio, combattendo il digital divide. Un percorso seamless che fa diventare i clienti EOLO protagonisti dell'azione. La strategia data driven, unita a ingaggio ricorsivo e gamification, supporta la relazione nel day by day e permette di conoscere preferenze e attitudini delle persone, per coinvolgerle in micro-percorsi valoriali e personalizzati.

ALTRE TIPOLOGIE
TELECOMUNICAZIONI

advice
PEOPLE. VALUE. RECOGNITION.

eolo Internet dove
gli altri non arrivano

On air: da Maggio 2022 - in corso

IL TUO PAESE FANTASTICO E LE TUE ATTIVITÀ,
TUTTO A PORTATA DI UN SOLO CLIC

HOME

DIARIO UTENTE

MISSIONI COMPORTAMENTALI
E DI BUSINESS

CairoRCS Media / EdiliziAcrobatica

STORIE DI PALAZZI

‘Storie di palazzi’ andato in onda su La7 condotto dallo scrittore e videomaker **Stefano Tiozzo**.

12 puntate alla scoperta dello stato di salute di edifici e residenze antiche, capolavori dell’arte, della storia e della cultura del nostro Paese.

Mentre una squadra di muratori “acrobatici” analizzerà le condizioni esistenti e valuterà gli interventi necessari per garantire la conservazione dei Palazzi protagonisti di puntata, Tiozzo ci accompagnerà alla scoperta degli interni, cogliendone la bellezza, la preziosità e le storie attraverso la testimonianza di esperti, studiosi e custodi appassionati.

PROGETTO B2B
VARIE

CAIORCS MEDIA

On air: Ottobre - Dicembre 2022
Direzione Creativa:
Riccardo Pasini
Copywriter: Laura Fontana,
Ivana Figuccio
Direzione Clienti: CairoRCS
Media
Partner: EdiliziAcrobatica

Luigi Lavazza / Armando Testa

YES! WE'RE OPEN

‘YES! We’re Open’ è un messaggio, una campagna e un nuovo posizionamento globale di un brand che si occupa di caffè che da quest’anno ed entro il 2030 si impegna a colmare ogni gap ed esaltare tutte le diversità (o per meglio dire le unicità) in ogni angolo del suo universo.

‘YES! We’re Open’ non vuole limitarsi a rompere le barriere, ma costruire nuovi percorsi di accoglienza, rispetto e valorizzazione delle persone.

LAVAZZA

TORINO, ITALIA, 1895

armando testa

On air: Ottobre 2022 - in corso
Creative Project & Website
Creative Project: Armando Testa
Direzione Creativa Esecutiva: Michele Mariani
Direzione Creativa: Andrea Lantelme, Federico Bonenti
Direzione Clienti: Gina Graci
Account Executive: Federica Cartocci
Copywriting: Antonella Raso
Direzione Fotografia: Alex Prager
Graphic Designer: Michela Repellino
Digital Creative Directors: Gabriella De Stefano, Paolo Fenoglio
CTO: Marco Savojarjo
UX Designer: Maria Matarrese
Motion Designer: Luca Perli
Web developer: Silvia Maistrello, Antonio Pezzella
Client Service: Francesca Romaldo
Casa di Produzione: Arts & Sciences
Production: Alex Prager Studio
Producer: Lisa Ziven
Special Guest: Levante

LUIGI LAVAZZA
Supervision & Coordination,
Member of Board: Francesca Lavazza
Marketing Communication Department: Luigino Finelli
Communication, media relations and corporate digital: Lavazza Corporate Communication with the Support of BCW

LE STRUTTURE PRESENTI NEL VOLUME

AGENZIE CREATIVE/DIGITALI/ECC...

ADVICE GROUP	Via Riberi, 4	10124	Torino	011.9537700	advicegroup.it
BITMAMA REPLY	Via Cardinal Massaia, 83	10147	Torino	011.29100	www.bitmama.it
CAFFEINA	Via La Spezia, 90	43125	Parma		caffaina.com
CHEIL ITALIA	Via Mike Bongiorno, 9	20124	Milano		cheil.it
CONIC	Via Benigno Crespi, 23	20159	Milano		conic.agency
COO'EE ITALIA	Vicolo Volto S. Luca, 31	37122	Verona	045.8033155	cooeitalia.com
COPIAINCOLLA	Via V. Bachelet, 12	46051	San Giorgio Bigarello – MN	0376.392891	copiaincolla.com
DIFFERENT	Via Tortona, 37	20144	Milano	02.45485206	differentglobal.com
FCB PARTNERS	Via Giovanni Spadolini, 7	20141	Milano	02.77411	www.fcbpartners.it
FMA HUB	V.le della Grande Muraglia, 284	00144	Roma	06.66150017	fmahub.com
FROG (PART OF CAPGEMINI INVENT)	Via Marcello Nizzoli, 8	20147	Milano		www.frog.co
GARAGE RAW	Palazzo Aldrovandi, Via Galliera, 8	40121	Bologna		www.garageraw.com
GITTO BATTAGLIA_22	Via Vincenzo Monti, 14	20123	Milano	02.84931144	gittobattaglia22.com
GRUPPO MATCHES	Lungomare Duca degli Abruzzi, 84	00121	Roma	338.4672973	www.gruppomatches.com
HAVAS CREATIVE ITALY	Via San Vito, 7	20123	Milano	02.802021	it.havas.com/havas-milan
M&C SAATCHI	Viale Monte Nero, 76	20135	Milano	02.36748250	www.mcsaatchi-milano.com
MARIMO	Via degli Ausoni, 3	00185	Roma	06.45476457	marimo.it
MASHFROG CREATIVE SOLUTIONS	Via Padre Angelo Paoli, 74	00144	Roma		www.mashfrogcreative.com
NEWU	c/o BASE, Via Bergognone, 34	20144	Milano		www.newu.it
OGILVY	Via Morimondo, 26	20143	Milano	02.607891	www.ogilvy.it
RED CARPET	Via Del Porto Fluviale, 69 - int. D12	00154	Roma	06.87649834	www.redcarpet.group
SAATCHI & SAATCHI	Via delle Sette Chiese, 142	00145	Roma	06.362201	saatchi.it
SERVICEPLAN ITALIA	Via Solferino, 40	20121	Milano	02.99297600	www.serviceplan.it
TEND GLOBAL COMMUNICATION	Via Borgospesso, 23	20121	Milano	02.76028570	www.tend.it
THE BRAND SHOP	Via Ostiense, 92	00154	Roma	06.3269031	tbsagency.it

THIS IS IDEAL	Via Palermo, 1	20121	Milano	02.39297126	www.thisisideal.com
TOGETHER	Viale Cassala, 32	20143	Milano		onedaygroup.it/together
TRIBE COMMUNICATION	Via Giambellino, 11	20146	Milano	02.36554302	www.tribecommunication.it
UASABI	Viale Francesco Restelli, 1	20124	Milano	02.40009155	www.uasabiagency.com
VMLY&R ITALY	Via Morimondo, 26	20143	Milano	02.77321	www.vmlyr.com/it-it/italy
XISTER REPLY	Via Giovanni da Castel Bolognese, 81	00153	Roma	06.58335926	www.xister.com

AGENZIE MEDIA

ESSENCEDIACOM	Via Morimondo, 26	20143	Milano		www.essencemediacom.com
HAVAS MEDIA	Via San Vito, 7	20123	Milano	02.674431	it.havas.com
INITIATIVE MEDIA MILANO	Via Giovanni Spadolini, 7 - Centro Leoni Palazzo B	20141	Milano	02.725251	www.initiative.com/it
MINDSHARE	Via Morimondo, 26	20143	Milano	02.480541	www.mindshareworld.com/italy

AZIENDE

ACQUA MINERALE SAN BENEDETTO	Viale Kennedy, 65	30037	Scorzè - VE	041.5859783	www.sanbenedetto.it
ALLEANZA ASSICURAZIONI	Piazza Tre Torri, 1	20145	Milano	02.40824111	www.alleanza.it
AXA ITALIA	Corso Como, 17	20154	Milano	02.480841	www.axa.it
ENEL	Viale Regina Margherita, 137	00198	Roma		enel.com
LUIGI LAVAZZA	Via Bologna, 32	10152	Torino	011.23981	www.lavazza.it
OPEN FIBER	Viale Certosa, 2	20155	Milano		openfiber.it
SIMEST	Corso Vittorio Emanuele II, 323	00186	Roma	800020030	simest.it
TIM	Via del Pellegrino, 155	00186	Roma		www.tim.it

CASE DI PRODUZIONE

CLONWERK	Via Parenzo, 2	20143	Milano	02 89150335	www.clonwerk.com
PODCASTORY	Via Tolmezzo, 5/3	20132	Milano	02.94753246	podcastory.it
STS	Via Vittorio Veneto, 1d	20091	Bresso – MI	02 614501	stscommunication.it
THE BIGMAMA	Piazza Irnerio, 15	20146	Milano	02.36589696	www.thebigmama.it
TWENTY8STUDIOS	Via Orefici, 2	20123	Milano		twenty8studios.eu

EDITORI/CONCESSIONARIE

CAIORCS MEDIA	Via Angelo Rizzoli, 8	20132	Milano	02.25845400	www.cairorcsmedia.it
CIAOPEOPLE	Via Santa Lucia, 97	80132	Napoli	081 19560566	www.ciaopeople.it

ALTRI SERVIZI

BLUE NOTE MILANO	Via Pietro Borsieri, 37	20159	Milano	02.69016888	bluenotemilano.com
INTEGRAL AD SCIENCE	Via San Marco, 21	20121	Milano		www.integralads.com/it/

